

IV. CULTIVARS AND GERM PLASM

USDA-ARS NATIONAL SMALL GRAINS GERMPLASM RESEARCH FACILITY
P.O. Box 307, Aberdeen, ID 83210, USA.
www.ars-grin.gov/npgs

National Small Grains Collection Activities.

H.E. Bockelman, C.A. Erickson, and B.J. Goates.

Table 1. PI Assignments in *Triticum* from January 2004–February 2005.

PI number	Taxon	Cultivar name or Identification number	Country	State/Province
632635	<i>aestivum</i> subsp. <i>aestivum</i>	Ok102	United States	Oklahoma
634538	<i>aestivum</i> subsp. <i>aestivum</i>	Sebesta Blue-1	United States	Oregon
634539	<i>aestivum</i> subsp. <i>aestivum</i>	Sebesta Blue-2	United States	Oregon
634540	<i>aestivum</i>	Sebesta Blue-3	United States	Oregon
634550	<i>aestivum</i> subsp. <i>aestivum</i>	Snowbird	Canada	
634553	<i>aestivum</i>	Oklee	United States	Minnesota
634564	<i>aestivum</i>	Pryor	United States	
634567	<i>aestivum</i>	Idaho 587	United States	Idaho
634568	<i>aestivum</i>	Jerome	United States	Idaho
634600	<i>aestivum</i>	USG 3592	United States	Georgia
634715	<i>aestivum</i> subsp. <i>aestivum</i>	Masami	United States	Washington
634716	<i>aestivum</i> subsp. <i>aestivum</i>	WA 7936	United States	Washington
634717	<i>aestivum</i> subsp. <i>aestivum</i>	WA 7939	United States	Washington
634768	<i>aestivum</i> subsp. <i>aestivum</i>	Betta-Dn1	South Africa	
634769	<i>aestivum</i>	Betta-Dn2	South Africa	
634770	<i>aestivum</i>	Betta-Dn9	South Africa	
634771	<i>aestivum</i>	Tugela	South Africa	
634772	<i>aestivum</i>	Tugela-Dn2	South Africa	
634773	<i>aestivum</i>	Karee	South Africa	
634774	<i>aestivum</i>	Karee-Dn2	South Africa	
634775	<i>aestivum</i>	Karee-Dn8	South Africa	
634820	<i>turgidum</i> subsp. <i>durum</i>	Alzada	United States	
634821	<i>aestivum</i>	Cooper	United States	
634822	<i>aestivum</i>	Beretta	United States	
634823	<i>aestivum</i>	Freyr	United States	
634824	<i>aestivum</i> subsp. <i>aestivum</i>	Truman	United States	Missouri
634825	<i>aestivum</i> subsp. <i>aestivum</i>	P961341	United States	Indiana
634854	<i>aestivum</i>	XWO2M	United States	
634858	<i>aestivum</i>	Coker 9312	United States	
634859	<i>aestivum</i>	Coker 9375	United States	
634865	<i>aestivum</i> subsp. <i>aestivum</i>	Louise	United States	Washington
634866	<i>aestivum</i> subsp. <i>aestivum</i>	Otis	United States	Washington
634936	<i>aestivum</i> subsp. <i>aestivum</i>	ND 744	United States	North Dakota
634938	<i>turgidum</i> subsp. <i>durum</i>	ELS 6404-120-4	Ethiopia	Tigre
634939	<i>turgidum</i> subsp. <i>durum</i>	ELS 6404-141-3	Ethiopia	Shewa
634940	<i>aestivum</i> subsp. <i>aestivum</i>	ELS 6404-151-1	Ethiopia	Shewa
634973	<i>aestivum</i>	8309	United States	

Table 1 (continued). PI Assignments in *Triticum* from January 2004–February 2005.

PI number	Taxon	Cultivar name or Identification number	Country	State/Province
634974 <i>aestivum</i>		Overley	United States	Kansas
634975 <i>aestivum</i>		8302	United States	
634979 <i>aestivum</i>		8308	United States	
634981 <i>aestivum</i> subsp. <i>aestivum</i>		Steele-ND	United States	North Dakota
635044 <i>aestivum</i> subsp. <i>aestivum</i>		Clear White	United States	California
635054 <i>aestivum</i> subsp. <i>aestivum</i>		KS99WGRC42	United States	Kansas
635145 <i>aestivum</i> subsp. <i>aestivum</i>		Nela	Netherlands	
635148 <i>aestivum</i> subsp. <i>aestivum</i>		Renwood 3260	United States	Virginia
635156 <i>aestivum</i> subsp. <i>aestivum</i>		Daisy	United States	Ohio
635158 <i>aestivum</i> subsp. <i>aestivum</i>		Super Dirkwin	United States	Idaho
635996 <i>aestivum</i> subsp. <i>aestivum</i>		Mohler	United States	
636074 <i>aestivum</i> subsp. <i>aestivum</i>		Arrino	Australia	
636075 <i>aestivum</i> subsp. <i>aestivum</i>		Calingiri	Australia	
636076 <i>aestivum</i> subsp. <i>aestivum</i>		Nyabing	Australia	
636132 <i>aestivum</i>		Simon	United States	Idaho
636134 <i>aestivum</i> subsp. <i>aestivum</i>		Granger	United States	South Dakota
636136 <i>aestivum</i> subsp. <i>aestivum</i>		LA 841	United States	Louisiana
636140 <i>aestivum</i> subsp. <i>aestivum</i>		WL 711	India	Punjab
636141 <i>aestivum</i> subsp. <i>aestivum</i>		PI560596-sel-wcors	United States	Idaho
636142 <i>aestivum</i> subsp. <i>aestivum</i>		PI560596-sel-wcows	United States	Idaho
636143 <i>aestivum</i> subsp. <i>aestivum</i>		PI560599-sel-bcows	United States	Idaho
636144 <i>aestivum</i> subsp. <i>aestivum</i>		PI560599-sel-bcors	United States	Idaho
636145 <i>aestivum</i> subsp. <i>aestivum</i>		PI560603-sel-bco	United States	Idaho
636146 <i>aestivum</i> subsp. <i>aestivum</i>		PI560603-sel-bcl	United States	Idaho
636147 <i>aestivum</i> subsp. <i>aestivum</i>		PI560603-sel-wclws	United States	Idaho
636148 <i>aestivum</i> subsp. <i>aestivum</i>		PI560603-sel-wclrs	United States	Idaho
636149 <i>aestivum</i> subsp. <i>aestivum</i>		PI560603-sel-wcors	United States	Idaho
636150 <i>aestivum</i> subsp. <i>aestivum</i>		PI560603-sel-wcows	United States	Idaho
636151 <i>aestivum</i> subsp. <i>aestivum</i>		PI560603-sel-blaw	United States	Idaho
636152 <i>aestivum</i> subsp. <i>aestivum</i>		PI560604-sel-aest	United States	Idaho
636153 <i>aestivum</i> subsp. <i>aestivum</i>		PI560685-sel-cl	United States	Idaho
636154 <i>aestivum</i> subsp. <i>aestivum</i>		PI560703-sel-bco	United States	Idaho
636155 <i>aestivum</i> subsp. <i>aestivum</i>		PI560795-sel-bcows	United States	Idaho
636156 <i>aestivum</i> subsp. <i>aestivum</i>		PI560795-sel-bcors	United States	Idaho
636157 <i>aestivum</i> subsp. <i>aestivum</i>		PI560830-sel-wcors	United States	Idaho
636158 <i>aestivum</i> subsp. <i>aestivum</i>		PI560830-sel-wcows	United States	Idaho
636159 <i>aestivum</i> subsp. <i>aestivum</i>		PI560830-sel-bco	United States	Idaho
636160 <i>aestivum</i> subsp. <i>aestivum</i>		PI560831-sel-bco	United States	Idaho
636161 <i>aestivum</i> subsp. <i>aestivum</i>		PI560835-sel-bco	United States	Idaho
636162 <i>aestivum</i> subsp. <i>aestivum</i>		PI560837-sel-wco	United States	Idaho
636163 <i>aestivum</i> subsp. <i>aestivum</i>		PI560837-sel-bco	United States	Idaho
636164 <i>aestivum</i> subsp. <i>aestivum</i>		PI560840-sel-wco	United States	Idaho
636165 <i>aestivum</i> subsp. <i>aestivum</i>		PI560841-sel-wco	United States	Idaho
636166 <i>aestivum</i> subsp. <i>aestivum</i>		PI560841-sel-bcl	United States	Idaho
636167 <i>aestivum</i> subsp. <i>aestivum</i>		PI560841-sel-bco	United States	Idaho
636168 <i>aestivum</i> subsp. <i>aestivum</i>		PI560842-sel-bcors	United States	Idaho
636169 <i>aestivum</i> subsp. <i>aestivum</i>		PI560843-sel-aest	United States	Idaho
636170 <i>aestivum</i> subsp. <i>aestivum</i>		PI560845-sel-wcl	United States	Idaho
636171 <i>aestivum</i> subsp. <i>aestivum</i>		PI560845-sel-wco	United States	Idaho
636172 <i>aestivum</i> subsp. <i>aestivum</i>		PI560845-sel-bclws	United States	Idaho
636173 <i>aestivum</i> subsp. <i>aestivum</i>		PI560845-sel-bclrs	United States	Idaho
636174 <i>aestivum</i> subsp. <i>aestivum</i>		PI560846-sel-wco	United States	Idaho

Table 1 (continued). PI Assignments in *Triticum* from January 2004–February 2005.

PI number	Taxon	Cultivar name or Identification number	Country	State/Province
636175	<i>aestivum</i> subsp. <i>aestivum</i>	T65	India	Punjab
636176	<i>aestivum</i> subsp. <i>aestivum</i>	T266	India	Punjab
636177	<i>aestivum</i> subsp. <i>aestivum</i>	2640	India	Punjab
636307	<i>aestivum</i>	Sturdy 2K	United States	Texas
636316	<i>aestivum</i>	Carlisle	Hungary	
636317	<i>aestivum</i>	Harvard	Germany	
636318	<i>aestivum</i>	Maxine	Germany	
636367	<i>aestivum</i> subsp. <i>aestivum</i>	WA7811	United States	Washington
636368	<i>aestivum</i> subsp. <i>aestivum</i>	WA7832	United States	Washington
636369	<i>aestivum</i> subsp. <i>aestivum</i>	WA7835	United States	Washington
636370	<i>aestivum</i> subsp. <i>aestivum</i>	WA7870	United States	Washington
636427	<i>aestivum</i>	Banton	United States	Minnesota
636428	<i>aestivum</i>	Triple IV	United States	
636458	<i>aestivum</i>	Clear First	United States	Washington
636459	<i>aestivum</i> subsp. <i>compactum</i>	MEL	United States	Washington
636470	<i>aestivum</i> subsp. <i>aestivum</i>	AR910	United States	Arkansas
636471	<i>aestivum</i> subsp. <i>aestivum</i>	AR93005	United States	Arkansas
636498	<i>turgidum</i> subsp. <i>durum</i>	L092	United States	North Dakota 636499
636499	<i>turgidum</i> subsp. <i>durum</i>	L252	United States	North Dakota
636500	<i>turgidum</i> subsp. <i>durum</i>	S99B33	United States	North Dakota
636501	<i>turgidum</i> subsp. <i>durum</i>	S99B34	United States	North Dakota
636754	<i>aestivum</i>	McIntosh	United States	Georgia
637779	<i>aestivum</i> subsp. <i>aestivum</i>	Penawawa-X	United States	Washington

Descriptor data obtained from evaluations of NSGC wheat germplasm are entered in the Germplasm Resources Information Network (GRIN www.ars-grin.gov/npgs). GRIN is the database containing all of the passport and evaluation data for genetic resources in the National Plant Germplasm System. Wheat Descriptors with data currently in GRIN are listed in Table 2.

Table 2. National Small Grains Collection evaluation of disease; insect; and agronomic, taxonomic, and quality data for wheat on the GRIN system, updated May, 2005.

Character	Years	Location	Accessions
DISEASE DESCRIPTORS.			
Barley Yellow Dwarf Virus	1985–92	Davis, CA	2,287
Barley Yellow Dwarf Virus	1988–94	Urbana, IL	17,517
Soilborne Mosaic Virus	1985–89	Urbana, IL	6,587
Soilborne Mosaic Virus	2000	Manhattan, KS	4,998
Leaf Rust	1983–89, 91–95	Manhattan, KS	38,751
Leaf Rust – Adult	2000	Manhattan, KS	5,000
Stripe Rust – Adult	1984–2004	Mt. Vernon, WA	44,690
Stripe Rust – Adult	1984–2004	Pullman, WA	35,215
Stripe Rust – PST 17	1984–2004	Pullman, WA	18,832
Stripe Rust – PST 20	1984–95	Pullman, WA	21,816
Stripe Rust – PST 25	1984–95	Pullman, WA	1,682
Stripe Rust – PST 27	1984–95	Pullman, WA	14,511
Stripe Rust – PST 29	1984–95	Pullman, WA	14,259
Stripe Rust – PST 37	1984–2004	Pullman, WA	14,360
Stripe Rust – PST 43	1984–2004	Pullman, WA	13,989
Stripe Rust – PST 45	1984–2004	Pullman, WA	14,362
Stripe Rust – PST 78	2000–01	Pullman, WA	1,835
Stripe Rust – PST100	2004	Pullman, WA	2,993
Stem Rust – Adult	1987–94	Rosemount, MN	8,078
Stem Rust – Adult	1987–94	St. Paul, MN	19,141
Stem Rust – HJCS	1987–92	St. Paul, MN	4,342
Stem Rust – QFBS	1987–92	St. Paul, MN	8,639
Stem Rust – QSHS	1987–92	St. Paul, MN	4,455
Stem Rust – RHRS	1987–92	St. Paul, MN	4,312
Stem Rust – RTQQ	1987–92	St. Paul, MN	8,973
Stem Rust – TNMH	1987–92	St. Paul, MN	4,402
Stem Rust – TNMK	1987–92	St. Paul, MN	8,938
Stem Rust – HNLQ	1987–92	St. Paul, MN	4,705
Stem Rust – RKQS	1987–92	St. Paul, MN	4,682
Stem Rust – Genes	1987–92	St. Paul, MN	1,018
Common Bunt	1981–2004	Aberdeen, ID & Pendleton, OR	25,245
Dwarf Bunt	1978–2004	Logan, UT	17,076
Stagonospora nodorum Blotch	1970–78	Bozeman, MT	8,095
Powdery Mildew	1996–2003	Kinston, NC	12,973
Fusarium Head Blight/Scab	1998–2002	Brookings, SD	4,084

Table 2 (continued). National Small Grains Collection evaluation of disease; insect; and agronomic, taxonomic, and quality data for wheat on the GRIN system, updated May, 2005.

Character	Years	Location	Accessions
INSECT DESCRIPTORS.			
Hessian Fly – B	1983–94	W. Lafayette, IN	449
Hessian Fly – C	1983–94	W. Lafayette, IN & Manhattan, KS	24,165
Hessian Fly – E	1983–94	W. Lafayette, IN & Manhattan, KS	24,149
Hessian Fly – GP	1983–94	W. Lafayette, IN & Manhattan, KS	14,441
Hessian Fly – L	1983–97	W. Lafayette, IN & Manhattan, KS	8,315
Russian Wheat Aphid – Biotype 1	1988–95	Stillwater, OK	40,842
Russian Wheat Aphid – Biotype 2	2003–05	Ft. Collins, CO	5,763
Cereal Leaf Beetle	1963–70	Indiana, Michigan	16,347
AGRONOMIC, TAXONOMIC, AND QUALITY EVALUATIONS.			
Growth Habit	1987–04	Aberdeen, ID	53,925
Lysine Content	1966–69	Lincoln, NE	10,367
Awn Color	1983–97	Aberdeen, ID & Maricopa, AZ	22,650
Awn Type	1983–97	Aberdeen, ID & Maricopa, AZ	26,561
Glume Color	1983–97	Aberdeen, ID & Maricopa, AZ	22,812
Glume Pubescence	1983–97	Aberdeen, ID & Maricopa, AZ	24,312
Heading Date	1983–94	Aberdeen, ID & Maricopa, AZ	18,365
Heading Date – related to check	1999–2003	Maricopa, AZ	39,347
Kernel Color	1983–94	Aberdeen, ID & Maricopa, AZ	21,319
Kernels/Spike	1983–94	Aberdeen, ID & Maricopa, AZ	3,666
Kernel Weight	1983–94	Aberdeen, ID & Maricopa, AZ	3,669
Leaf Pubescence	1983–94	Aberdeen, ID & Maricopa, AZ	20,888
Plant Height	1983–97	Aberdeen, ID & Maricopa, AZ	21,841
Plant Height – related to check	1999–2003	Maricopa, AZ	39,335
Rachis Length	1995	Maricopa, AZ	2,512
Shattering	1983–94	Aberdeen, ID & Maricopa, AZ	10,637
Spike Density	1983–98	Aberdeen, ID & Maricopa, AZ	15,823
Spikelets/Spike	1995	Maricopa, AZ	2,502
Spike Type	1983–97	Aberdeen, ID & Maricopa, AZ	15,551
Straw Breakage	1983–94	Aberdeen, ID & Maricopa, AZ	16,829
Straw Color	1983–97	Aberdeen, ID & Maricopa, AZ	24,142
Straw Lodging	1983–94	Aberdeen, ID & Maricopa, AZ	23,075

The authors wish to acknowledge the important contributions fo the NSGGRF staff in this effort, with special thanks to Glenda B. Rutger, Scott McNeil, Carol Mortenson, and Kay Calzada.

V. CATALOGUE OF GENE SYMBOLS FOR WHEAT: 2005 SUPPLEMENT

R.A. McIntosh¹, K.M. Devos², J. Dubcovsky³, W.J. Rogers⁴, C.F. Morris⁵, R. Appels⁶, and O.A. Anderson⁷.

¹Plant Breeding Institute, The University of Sydney Plant Breeding Institute Cobbitty, Private Bag 11, Camden, N.S.W. 2570, Australia. bobm@camden.usyd.edu.au

²Departments of Crop and Soil Sciences, and Plant Biology, University of Georgia, Athens, GA 30602, U.S.A. kdevos@uga.edu

³Department of Agronomy and Range Science, University of California, Davis, CA 95616, U.S.A. jdubcovsky@ucdavis.edu

⁴Facultad de Agronomía, Universidad Nacional del Centro de la Provincia de Buenos Aires, C.C. 47, (7300) Azul, Argentina. rogers@faa.unicen.edu.ar

⁵USDA-ARS Western Wheat Laboratory, Pullman, WA 99164-6394, U.S.A. morrisc@wsu.edu

⁶W.A. Department of Agriculture & Molecular Plant Breeding Research Centre, Biological Sciences, Murdoch University, Locked Bag 4, Bentley Delivery Centre, Perth, W.A. 6983, Australia. rappels@agric.wa.gov.au

⁷USDA-ARS 800 Buchanan St., Albany, CA 94710, U.S.A. oandersn@pw.usda

The most recent edition of the Catalogue, produced and presented at the 10th International Wheat Genetics Symposium is available on CD. MacGene was produced by Y. Yamazaki (yyamazak@lab.nig.ac.jp) in collaboration with R.A. McIntosh. The Catalogue and the 2004 Supplement are displayed on the GrainGenes Website: <http://wheat.pw.usda.gov>.

Revisions.

Genes and Germplasm. TO BE ADDED AS CLAUSE 9 OF THE INTRODUCTION.

Agreed gene designations and appropriate germ plasm sources to represent them are the means of consolidating genetic knowledge in an orderly way. Such genetic stocks are reference points essential to the identification and development of new genes and germ plasm. Various past members of the International Wheat Genetics Symposia Committees and the Curators of the Wheat Gene Catalogue approved by the International Wheat Genetics Symposium have agreed that new wheat gene designations in nonreleased germ plasm will be provided only if suitable genetic stocks are available in at least one of a number of approved public germ plasm collections. Such stocks in some germ plasm collections, at least, can be protected by means of a Memorandum of Understanding limiting their use only to research. In most instances this will not apply to cultivars unless it is anticipated that such cultivars would be difficult to procure for research.

The currently approved collections are:

Australian Winter Cereals Collection
CIMMYT collection
ICARDA collection
John Innes Collection
Kansas State University Wheat Genetics Resource Centre Collection
Nordic Gene Bank (publicly available germplasm only)
USDA National Small Grains Collection.

9. Laboratory Designators for DNA markers

uhw Tzion Fahima
fahima@research.haifa.ac.il Institute of Evolution
University of Haifa
Mt. Carmel, Haifa 31905, Israel

cwen Colorado wheat ESR-derived microsatellite
Nora Lapitan
Colorado State University
Ft. Collins, CO 80523 USA

Add at end of introductory section: Approximately 8000 ESTs were mapped on a set of 101 deletion lines, containing 159 deletions distributed over the 42 wheat chromosome arms. The allocation of these ESTs to chromosome 'bins' can be viewed on <http://wheat.pw.usda.gov/NSF/progress.mapping.html>.

Manuscripts resulting from this work include {10041} and {10042}.'

DNA Markers

Group 1AS

Add reference	<i>Xbarc119-1A</i> {10124}	1AS	BARC119F / BARC119R
Correct	<i>Xbarc120-1A</i> {10124}	1AS	BARC120F / BARC120R
Add reference	<i>Xbarc148-1A</i> {10124}	1AS	BARC148F / BARC148R
Correct	<i>Xbarc162-1A</i> {10124}	1AS	BARC162F / BARC162R
Add reference	<i>Xbarc263-1A</i> {10124}	1AS	BARC263F / BARC263R
Correct to 1AS	<i>Xbarc28-1A</i> {10124}	1AS	BARC28F / BARC28R
Add reference	<i>Xbarc6-1A</i> {10126}	1AS	BARC6F / BARC6R
New	<i>Xbarc1048-1A</i> {10124}	1AS	BARC1048F / BARC1048R
New	<i>Xbarc1095-1A</i> {10124}	1AS	BARC1095F / BARC1095R
New	<i>Xbarc150-1A</i> {10124}	1AS	BARC150F / BARC150R
New	<i>Xbarc176-1A</i> {10124}	1AS	BARC176F / BARC176R
New	<i>Xbarc25-1A</i> {10124}	1AS	BARC25F / BARC25R
New	<i>Xcfa2153-1A</i> {10126}	1AS	CFA2153F / CFA2153R

Group 1AL

Add reference	<i>Xbarc158-1A</i> {10124}	1AL	BARC158F / BARC158R
Add reference	<i>Xbarc17-1A</i> {10124}	1AL	BARC17F / BARC17R
Add reference	<i>Xbarc213-1A</i> {10124}	1AL	BARC213F / BARC213R
Add reference	<i>Xbarc287-1A</i> {10124}	1AL	BARC287F / BARC287R
New	<i>Xbarc1022-1A</i> {10124}	1AL	BARC1022F / BARC1022R
New	<i>Xbarc48-1A</i> {10124}	1AL	BARC48F / BARC48R
New	<i>Xbarc83-1A</i> {10124}	1AL	BARC83F / BARC83R
New	<i>Xgpw7068-1A</i> {10126}	1AL	GPW7068F / GPW7068R

Group 1A

New	<i>Xbarc1168-1A</i> {10124}	1A	BARC1168F / BARC1168R
New	<i>Xbarc145-1A</i> {10125}	1A	BARC145F / BARC145R
New	<i>Xbarc209-1A</i> {10124}	1A	BARC209F / BARC209R
New	<i>Xbarc240-1A</i> {10125}	1A	BARC240F / BARC240R
New	<i>Xcfd22-1A</i> {10125}	1A	CFD22F / CFD22R
New	<i>Xcfd30-1A</i> {10125}	1A	CFD30F / CFD30R
New	<i>Xcfd59-1A</i> {10125}	1A	CFD59F / CFD59R
New	<i>Xgdm136-1A</i> {10125}	1A	DMS136F / DMS136R
New	<i>Xgwm11-1A</i> {10125}	1A	WMS11F / WMS11R
New	<i>Xwmc11-1A</i> {10125}	1A	WMC11F / WMC11R
New	<i>Xwmc183-1A</i> {10125}	1A	WMC183F / WMC183R
New	<i>Xwmc469-1A</i> {10125}	1A	WMC469F / WMC469R
New	<i>Xwmc51-1A</i> {10125}	1A	WMC51F / WMC51R
New	<i>Xwmc611-1A</i> {10125}	1A	WMC611F / WMC611R
New	<i>Xwmc630-1A</i> {10125}	1A	WMC630F / WMC630R
New	<i>Xwmc673-1A</i> {10125}	1A	WMC673F / WMC673R
New	<i>Xwmc716-1A</i> {10125}	1A	WMC716F / WMC716R
New	<i>Xwmc744-1A</i> {10125}	1A	WMC744F / WMC744R
New	<i>Xwmc818-1A</i> {10125}	1A	WMC818F / WMC818R
New	<i>Xwmc826-1A</i> {10125}	1A	WMC826F / WMC826R
New	<i>Xwmc9-1A</i> {10125}	1A	WMC9F / WMC9R

Group 1BS

New	Xbarc1159-1B {10124}	1BS	BARC1159F / BARC1159R
New	Xbarc194-1B {10124}	1BS	BARC194F / BARC194R
New	Xcfd170-1B {10126}	1BS	CFD170F / CFD170R
Correct to 1BS	Xcfa2241-1B {10126}	1BS	CFA2241F / CFA2241R
New	Xgdm18-1B {10126}	1BS	DMS18F / DMS18R
Correct to 1BS	Xgwm18-1B {10126}	1BS	WMS18F / WMS18R
Correct to 1BS	Xgwm273-1B {10126}	1BS	WMS273F / WMS273R
Correct to 1BS	Xgwm413-1B {10126}	1BS	WMS413F / WMS413R
Add 1BS to 1AS	Xgwm33-1B {10126}	1BS	WMS33F / WMS33R

Group 1BL

Add reference	Xbarc137-1B {10124}	1BL	BARC137F / BARC137R
Add reference	Xbarc174-1B {10124}	1BL	BARC174F / BARC174R
Add reference	Xbarc181-1B {10124}	1BL	BARC181F / BARC181R
Add reference	Xbarc187-1B {10124}	1BL	BARC187F / BARC187R
Add reference	Xbarc188-1B {10124}	1BL	BARC188F / BARC188R
Add reference	Xbarc240-1B {10124}	1BL	BARC240F / BARC240R
Add reference	Xbarc302-1B {10124}	1BL	BARC302F / BARC302R
Add reference	Xbarc61-1B {10124}	1BL	BARC61F / BARC61R
Add reference	Xbarc80-1B {10124}	1BL	BARC80F / BARC80R
Add reference	Xbarc81-1B {10124}	1BL	BARC81F / BARC81R
New	Xbarc1015-1B {10124}	1BL	BARC1015F / BARC1015R
New	Xbarc1129-1B {10124}	1BL	BARC1129F / BARC1129R
New	Xbarc1131-1B {10124}	1BL	BARC1131F / BARC1131R
New	Xbarc131-1B {10126}	1BL	BARC131F / BARC131R
Correct to 1BL	Xcfa2158-1B c	1BL	CFA2158F / CFA2158R
Add 1BL	Xcfd20-1B {10126}	1BL	CFD20F / CFD20R
Change 1B to 1BL	Xcfd48-1B {10126}	1BL	CFD48F / CFD48R
New	Xcfd251-1B {10126}	1BL	CFD251F / CFD251R
New	Xgdm268-1B {10126}	1BL	DMS268 / DMS268
Correct name	Xgwm264.2-1B {10126}	1BL	WMS264 / WMS264
Change 1B to 1BL	Xwmc52-1B {10126}	1BL	WMC52F / WMC52R

Group 1B

New	Xbarc116-1B {10124}	1B	BARC116F / BARC116R
New	Xbarc119-1B {10124}	1B	BARC119F / BARC119R
New	Xbarc1094-1B {10124}	1B	BARC1094F / BARC1094R
New	Xbarc1110-1B {10124}	1B	BARC1110F / BARC1110R
New	Xbarc1115-1B {10124}	1B	BARC1115F / BARC1115R
New	Xbarc1134-1B {10124}	1B	BARC1134F / BARC1134R
New	Xbarc1154-1B {10124}	1B	BARC1154F / BARC1154R
New	Xbarc1168-1B {10124}	1B	BARC1168F / BARC1168R
New	Xbarc128-1B {10125}	1B	BARC128F / BARC128R
New	Xbarc60-1B {10125}	1B	BARC60F / BARC60R
New	Xbarc8-1B {10125}	1B	BARC8F / BARC8R
New	Xcfa2129-1B {10125}	1B	CFA2129F / CFA2129R
New	Xcfd2-1B {10125}	1B	CFD2F / CFD2R
New	Xgdm101-1B {10125}	1B	DMS101F / DMS101R
New	Xgdm136-1B {10125}	1B	DMS136F / DMS136R
New	Xgdm33-1B {10125}	1B	DMS33F / DMS33R
New	Xgdm36-1B {10125}	1B	DMS36F / DMS36R
New	Xgwm133-1B {10125}	1B	WMS133F / WMS133R
New	Xgwm374.1-1B {10125}	1B	WMS374.1F / WMS374.1R
New	Xgwm374.2-1B {10125}	1B	WMS374.2F / WMS374.2R
New	Xgwm494-1B {10125}	1B	WMS494F / WMS494R

New	Xgwm608-IB {10125}	1B	WMS608F / WMS608R
New	Xwmc128-IB {10125}	1B	WMC128F / WMC128R
New	Xwmc206-IB {10125}	1B	WMC206F / WMC206R
New	Xwmc213-IB {10125}	1B	WMC213F / WMC213R
New	Xwmc269-IB {10125}	1B	WMC269F / WMC269R
New	Xwmc31-IB {10125}	1B	WMC31F / WMC31R
New	Xwmc367-IB {10125}	1B	WMC367F / WMC367R
New	Xwmc416-IB {10125}	1B	WMC416F / WMC416R
New	Xwmc419-IB {10125}	1B	WMC419F / WMC419R
New	Xwmc597-IB {10125}	1B	WMC597F / WMC597R
New	Xwmc611-IB {10125}	1B	WMC611F / WMC611R
New	Xwmc619-IB {10125}	1B	WMC619F / WMC619R
New	Xwmc626-IB {10125}	1B	WMC626F / WMC626R
New	Xwmc631-IB {10125}	1B	WMC631F / WMC631R
New	Xwmc673-IB {10125}	1B	WMC673F / WMC673R
New	Xwmc694-IB {10125}	1B	WMC694F / WMC694R
New	Xwmc719-IB {10125}	1B	WMC719F / WMC719R
New	Xwmc728-IB {10125}	1B	WMC728F / WMC728R
New	Xwmc766-IB {10125}	1B	WMC766F / WMC766R
New	Xwmc798-IB {10125}	1B	WMC798F / WMC798R
New	Xwmc813-IB {10125}	1B	WMC813F / WMC813R
New	Xwmc818-IB {10125}	1B	WMC818F / WMC818R
New	Xwmc830-IB {10125}	1B	WMC830F / WMC830R

Group 1DS

Add reference	Xbarc152-ID {10124}	1DS	BARC152F / BARC152R
New	Xbarc148-ID {10125}	1DS	BARC148F / BARC148R
New	Xbarc149-ID {10124}	1DS	BARC149F / BARC149R
Add to 1AS 1BS	Xcf15-ID {10126}	1DS	CFD15F / CFD15R
Change 1DL to 1DS	Xcf21-ID {10126}	1DS	CFD21F / CFD21R
Change 1DL to 1DS	Xcf58-ID {10126}	1DS	CFD58F / CFD58R
New	Xgpw7082-ID {10126}	1DS	GPW7082F / GPW7082R
Change 1DL to 1DS	Xgwm33-ID {10126}	1DS	WMS33F / WMS33R
Change 1DL to 1DS	Xgwm337-ID {10126}	1DS	WMS337F / WMS337R
Add to 1BS	Xgwm603-ID {10126}	1DS	WMS603F / WMS603R

Group 1DL

Add reference	Xbarc119-ID {10124}	1DL	BARC119F / BARC119R
Add reference	Xbarc169-ID {10124}	1DL	BARC169F / BARC169R
Correct	Xbarc229.1-ID {10124}	1DL	BARC229F / BARC229R
Correct	Xbarc229.2-ID {10124}	1DL	BARC229F / BARC229R
Add reference	Xbarc271-ID {10124}	1DL	BARC271F / BARC271R
Add reference	Xbarc62-ID {10124}	1DL	BARC62F / BARC62R
Add reference	Xbarc66-ID {10124}	1DL	BARC66F / BARC66R
Add reference	Xbarc99-ID {10124}	1DL	BARC99F / BARC99R
New	Xbarc1042-ID {10124}	1DL	BARC1042F / BARC1042R
New	Xbarc1090-ID {10124}	1DL	BARC1090F / BARC1090R
New	Xbarc1108-ID {10124}	1DL	BARC1108F / BARC1108R
New	Xbarc1149-ID {10124}	1DL	BARC1149F / BARC1149R
Add to 1AL	Xbarc162-ID {10124}	1DL	BARC162F / BARC162R
New	Xbarc210-ID {10124}	1DL	BARC210F / BARC210R
New	Xbarc346-ID {10124}	1DL	BARC346F / BARC346R

Group 1D

New	Xbarc112-ID {10124}	1D	BARC112F / BARC112R
New	Xbarc1150-ID {10124}	1D	BARC1150F / BARC1150R

New	Xbarc240-1D {10125}	1D	BARC240F / BARC240R
New	Xbarc27-1D {10124}	1D	BARC27F / BARC27R
New	Xcfa2129-1D {10125}	1D	CFA2129F / CFA2129R
New	Xcf15-1D {10125}	1D	CFD15F / CFD15R
New	Xcf48-1D {10125}	1D	CFD48F / CFD48R
Add to 1BS	Xcf92-1D {10126}	1D	CFD92F / CFD92R
New	Xgwm147-1D {10125}	1D	WMS147F / WMS147R
New	Xgwm191-1D {10125}	1D	WMS191F / WMS191R
New	Xgwm608-1D {10125}	1D	WMS608F / WMS608R
New	Xwmc261-1D {10125}	1D	WMC261F / WMC261R
New	Xwmc339-1D {10125}	1D	WMC339F / WMC339R
New	Xwmc405-1D {10125}	1D	WMC405F / WMC405R
New	Xwmc489-1D {10125}	1D	WMC489F / WMC489R
New	Xwmc590-1D {10125}	1D	WMC590F / WMC590R
New	Xwmc609-1D {10125}	1D	WMC609F / WMC609R
New	Xwmc673-1D {10125}	1D	WMC673F / WMC673R
New	Xwmc732-1D {10125}	1D	WMC732F / WMC732R
New	Xwmc813-1D {10125}	1D	WMC813F / WMC813R

Group 2AS

Correct	Xbarc1138.1-2A {10124}	2AS	BARC1138F / BARC1138R
Correct	Xbarc1138.2-2A {10124}	2AS	BARC1138F / BARC1138R
Add reference	Xbarc124-2A {10124}	2AS	BARC124F / BARC124R
Add reference	Xbarc212-2A {10124}	2AS	BARC212F / BARC212R
Add reference	Xbarc231-2A {10124}	2AS	BARC231F / BARC231R
Add reference	Xbarc5-2A {10124}	2AS	BARC5F / BARC5R
New	Xbarc201-2A {10124}	2AS	BARC201F / BARC201R
New	Xbarc208-2A {10124}	2AS	BARC208F / BARC208R
Change 2A to 2AS	Xcf2-2A {10126}	2AS	CFD2F / CFD2R
New	Xcf50-2A {10126}	2AS	CFD50F / CFD50R

Group 2AL

Add reference	Xbarc279-2A {10124}	2AL	BARC279F / BARC279R
Add reference	Xbarc309-2A {10124}	2AL	BARC309F / BARC309R
Correct	Xbarc353.1-2A {10124}	2AL	BARC353F / BARC353R
Correct	Xbarc353.2-2A {10124}	2AL	BARC353F / BARC353R
New	Xbarc15-2A {10124}	2AL	BARC15F / BARC15R
New	Xbarc220-2A {10124}	2AL	BARC220F / BARC220R
Add to 2BL	Xcf267-2A {10126}	2AL	CFD267F / CFD267R
Change 2AS to 2AL	Xgpw2111-2A {10126}	2AL	GPW2111F / GPW2111R
Change 2AS to 2AL	Xgwm249-2A {10126}	2AL	WMS249F / WMS249R

Group 2A

New	Xbarc76-2A {10125}	2A	BARC76F / BARC76R
New	Xbarc138-2A {10126}	2A	BARC138F / BARC138R
New	Xcf168-2A {10125}	2A	CFD168F / CFD168R
New	Xcf6-2A {10125}	2A	CFD6F / CFD6R
New	Xcf86-2A {10125}	2A	CFD86F / CFD86R
New	Xgdm101-2A {10125}	2A	DMS101F / DMS101R
New	Xwmc149-2A {10125}	2A	WMC149F / WMC149R
New	Xwmc455-2A {10125}	2A	WMC455F / WMC455R
New	Xwmc598-2A {10125}	2A	WMC598F / WMC598R
New	Xwmc602-2A {10125}	2A	WMC602F / WMC602R
New	Xwmc632-2A {10125}	2A	WMC632F / WMC632R
New	Xwmc644-2A {10125}	2A	WMC644F / WMC644R
New	Xwmc658-2A {10125}	2A	WMC658F / WMC658R

New	<i>Xwmc667-2A {10125}</i>	2A	WMC667F / WMC667R
New	<i>Xwmc702-2A {10125}</i>	2A	WMC702F / WMC702R
New	<i>Xwmc728-2A {10125}</i>	2A	WMC728F / WMC728R
New	<i>Xwmc792-2A {10125}</i>	2A	WMC792F / WMC792R
New	<i>Xwmc794-2A {10125}</i>	2A	WMC794F / WMC794R
New	<i>Xwmc819-2A {10125}</i>	2A	WMC819F / WMC819R
New	<i>Xwmc827-2A {10125}</i>	2A	WMC827F / WMC827R

Group 2BS

Add reference	<i>Xbarc13-2B {10124}</i>	2BS	BARC13F / BARC13R
Add reference	<i>Xbarc160-2B {10124}</i>	2BS	BARC160F / BARC160R
Add reference	<i>Xbarc18-2B {10124}</i>	2BS	BARC18F / BARC18R
Add reference	<i>Xbarc200-2B {10124}</i>	2BS	BARC200F / BARC200R
Add reference	<i>Xbarc318-2B {10124}</i>	2BS	BARC318F / BARC318R
Add reference	<i>Xbarc349-2B {10124}</i>	2BS	BARC349F / BARC349R
Add reference	<i>Xbarc361-2B {10124}</i>	2BS	BARC361F / BARC361R
Add reference	<i>Xbarc7-2B {10124}</i>	2BS	BARC7F / BARC7R
Add reference	<i>Xbarc91-2B {10124}</i>	2BS	BARC91F / BARC91R
New	<i>Xbarc1024-2B {10124}</i>	2BS	BARC1024F / BARC1024R
New	<i>Xbarc1072-2B {10124}</i>	2BS	BARC1072F / BARC1072R
New	<i>Xbarc1114-2B {10124}</i>	2BS	BARC1114F / BARC1114R
New	<i>Xbarc1142-2B {10124}</i>	2BS	BARC1142F / BARC1142R
New	<i>Xbarc230-2B {10124}</i>	2BS	BARC230F / BARC230R
New	<i>Xbarc35-2B {10124}</i>	2BS	BARC35F / BARC35R
New	<i>Xbarc55-2B {10124}</i>	2BS	BARC55F / BARC55R
Change 2BL to 2BS	<i>Xgwm374-2B {10126}</i>	2BS	WMS374F / WMS374R
Change 2BL to 2BS	<i>Xgwm319-2B {10126}</i>	2BS	WMS319F / WMS319R

Group 2BL

Add reference	<i>Xbarc101-2B {10124}</i>	2BL	BARC101F / BARC101R
Add reference	<i>Xbarc128-2B {10124}</i>	2BL	BARC128F / BARC128R
New	<i>Xbarc1027-2B {10124}</i>	2BL	BARC1027F / BARC1027R
New	<i>Xbarc1042-2B {10124}</i>	2BL	BARC1042F / BARC1042R
New	<i>Xbarc1108-2B {10124}</i>	2BL	BARC1108F / BARC1108R
New	<i>Xbarc1135-2B {10124}</i>	2BL	BARC1135F / BARC1135R
New	<i>Xbarc1139-2B {10124}</i>	2BL	BARC1139F / BARC1139R
New	<i>Xbarc114-2B {10124}</i>	2BL	BARC114F / BARC114R
New	<i>Xbarc1147-2B {10124}</i>	2BL	BARC1147F / BARC1147R
New	<i>Xbarc115-2B {10124}</i>	2BL	BARC115F / BARC115R
New	<i>Xbarc1156-2B {10124}</i>	2BL	BARC1156F / BARC1156R
New	<i>Xbarc1160-2B {10124}</i>	2BL	BARC1160F / BARC1160R
New	<i>Xbarc150-2B {10124}</i>	2BL	BARC150F / BARC150R
New	<i>Xbarc16-2B {10124}</i>	2BL	BARC16F / BARC16R
New	<i>Xbarc167-2B {10124}</i>	2BL	BARC167F / BARC167R
New	<i>Xbarc210-2B {10124}</i>	2BL	BARC210F / BARC210R
New	<i>Xbarc221-2B {10124}</i>	2BL	BARC221F / BARC221R
Change 2B to 2BL	<i>Xcfd25-2B {10126}</i>	2BL	CFD25F / CFD25R
Add to 2DL	<i>Xcfd50-2B {10126}</i>	2BL	CFD50F / CFD50R
Change 2BS to 2BL	<i>Xcfd73-2B {10126}</i>	2BL	CFD73F / CFD73R

Group 2B

New	<i>Xbarc10-2B {10125}</i>	2B	BARC10F / BARC10R
New	<i>Xbarc1064-2B {10124}</i>	2B	BARC1064F / BARC1064R
New	<i>Xbarc1154-2B {10124}</i>	2B	BARC1154F / BARC1154R
New	<i>Xbarc116-2B {10124}</i>	2B	BARC116F / BARC116R
New	<i>Xbarc124-2B {10125}</i>	2B	BARC124F / BARC124R

New	Xbarc159-2B {10125}	2B	BARC159F / BARC159R
New	Xbarc183-2B {10125}	2B	BARC183F / BARC183R
New	Xbarc45-2B {10125}	2B	BARC45F / BARC45R
New	Xbarc98-2B {10125}	2B	BARC98F / BARC98R
New	Xcf70-2B {10125}	2B	CFD70F / CFD70R
New	Xgwm132-2B {10125}	2B	WMS132F / WMS132R
New	Xwmc261-2B {10125}	2B	WMC261F / WMC261R
New	Xwmc27-2B {10125}	2B	WMC27F / WMC27R
New	Xwmc356-2B {10125}	2B	WMC356F / WMC356R
New	Xwmc382-2B {10125}	2B	WMC382F / WMC382R
New	Xwmc489-2B {10125}	2B	WMC489F / WMC489R
New	Xwmc498-2B {10125}	2B	WMC498F / WMC498R
New	Xwmc500-2B {10125}	2B	WMC500F / WMC500R
New	Xwmc592-2B {10125}	2B	WMC592F / WMC592R
New	Xwmc597-2B {10125}	2B	WMC597F / WMC597R
New	Xwmc602-2B {10125}	2B	WMC602F / WMC602R
New	Xwmc627-2B {10125}	2B	WMC627F / WMC627R
New	Xwmc661-2B {10125}	2B	WMC661F / WMC661R
New	Xwmc764-2B {10125}	2B	WMC764F / WMC764R
New	Xwmc770-2B {10125}	2B	WMC770F / WMC770R
New	Xwmc817-2B {10125}	2B	WMC817F / WMC817R

Group 2DS

Add reference	Xbarc124-2D {10124}	2DS	BARC124F / BARC124R
Add reference	Xbarc168-2D {10124}	2DS	BARC168F / BARC168R
Add reference	Xbarc297-2D {10124}	2DS	BARC297F / BARC297R
New	Xbarc1070-2D {10124}	2DS	BARC1070F / BARC1070R
New	Xbarc1146-2D {10124}	2DS	BARC1146F / BARC1146R
New	Xbarc95-2D {10124}	2DS	BARC95F / BARC95R
New	Xcf175-2D {10126}	2DS	CFD175F / CFD175R
New	Xcnl1-2D {10126}	2DS	CNL1F / CNL1R
New	Xcnl3-2D {10126}	2DS	CNL3F / CNL3R
Add to 2AS	Xgdm5-2D {10126}	2DS	DMS5F / DMS5R
Change 2D to 2DS	Xgdm77-2D {10126}	2DS	DMS77F / DMS77R

Group 2DL

Add reference	Xbarc11-2D {10124}	2DL	BARC11F / BARC11R
Add reference	Xbarc145-2D {10124}	2DL	BARC145F / BARC145R
Add reference	Xbarc159-2D {10124}	2DL	BARC159F / BARC159R
Add reference	Xbarc219-2D {10124}	2DL	BARC219F / BARC219R
Add reference	Xbarc228-2D {10124}	2DL	BARC228F / BARC228R
Add reference	Xbarc292-2D {10124}	2DL	BARC292F / BARC292R
New	Xbarc1095-2D {10124}	2DL	BARC1095F / BARC1095R
New	Xbarc1143-2D {10124}	2DL	BARC1143F / BARC1143R
Add to 2DL	Xcf267-2D {10126}	2DL	CFD267F / CFD267R

Group 2D

New	Xbarc103-2D {10124}	2D	BARC103F / BARC103R
New	Xbarc112-2D {10124}	2D	BARC112F / BARC112R
New	Xbarc1153-2D {10124}	2D	BARC1153F / BARC1153R
New	Xbarc235-2D {10124}	2D	BARC235F / BARC235R
New	Xbarc59-2D {10125}	2D	BARC59F / BARC59R
New	Xbarc90-2D {10125}	2D	BARC90F / BARC90R
New	Xcf193-2D {10125}	2D	CFD193F / CFD193R
New	Xcf65-2D {10125}	2D	CFD65F / CFD65R
New	Xgwm122-2D {10125}	2D	WMS122F / WMS122R

New	<i>Xwmc144-2D</i> {10125}	2D	WMC144F / WMC144R
New	<i>Xwmc601-2D</i> {10125}	2D	WMC601F / WMC601R
New	<i>Xwmc630-2D</i> {10125}	2D	WMC630F / WMC630R
New	<i>Xwmc797-2D</i> {10125}	2D	WMC797F / WMC797R
New	<i>Xwmc817-2D</i> {10125}	2D	WMC817F / WMC817R
New	<i>Xwmc818-2D</i> {10125}	2D	WMC818F / WMC818R

Group 3AS

Add reference	<i>Xbarc12-3A</i> {10124}	3AS	BARC12F / BARC12R
Add reference	<i>Xbarc179-3A</i> {10124}	3AS	BARC179F / BARC179R
Add reference	<i>Xbarc19-3A</i> {10124}	3AS	BARC19F / BARC19R
Add reference	<i>Xbarc294-3A</i> {10124}	3AS	BARC294F / BARC294R
Add reference	<i>Xbarc310-3A</i> {10124}	3AS	BARC310F / BARC310R
Add reference	<i>Xbarc321-3A</i> {10124}	3AS	BARC321F / BARC321R
Add reference	<i>Xbarc324-3A</i> {10124}	3AS	BARC324F / BARC324R
Add reference	<i>Xbarc356-3A</i> {10124}	3AS	BARC356F / BARC356R
Correct	<i>Xbarc45-3A</i> {10124}	3AS	BARC45F / BARC45R
Correct	<i>Xbarc57.1-3A</i> {10124}	3AS	BARC57.1F / BARC57.1R
Add reference	<i>Xbarc67-3A</i> {10124}	3AS	BARC67F / BARC67R
New	<i>Xbarc1171-3A</i> {10124}	3AS	BARC1171F / BARC1171R
New	<i>Xbarc54-3A</i> {10124}	3AS	BARC54F / BARC54R
New	<i>Xbarc86-3A</i> {10124}	3AS	BARC86F / BARC86R

Group 3AL

Add reference	<i>Xbarc197-3A</i> {10124}	3AL	BARC197F / BARC197R
Add reference	<i>Xbarc25-3A</i> {10124}	3AL	BARC25F / BARC25R
Correct	<i>Xbarc284-3A</i> {10124}	3AL	BARC284F / BARC284R
Add reference	<i>Xbarc314-3A</i> {10124}	3AL	BARC314F / BARC314R
New	<i>Xbarc1021-3A</i> {10124}	3AL	BARC1021F / BARC1021R
New	<i>Xbarc1040-3A</i> {10126}	3AL	BARC1040F / BARC1040R
New	<i>Xbarc105-3A</i> {10124}	3AL	BARC105F / BARC105R
New	<i>Xbarc1060-3A</i> {10124}	3AL	BARC1060F / BARC1060R
New	<i>Xbarc1099-3A</i> {10124}	3AL	BARC1099F / BARC1099R
New	<i>Xbarc1113-3A</i> {10124}	3AL	BARC1113F / BARC1113R
New	<i>Xbarc1177-3A</i> {10124}	3AL	BARC1177F / BARC1177R
New	<i>Xbarc1193-3A</i> {10124}	3AL	BARC1193F / BARC1193R
New	<i>Xbarc150-3A</i> {10124}	3AL	BARC150F / BARC150R
New	<i>Xbarc164-3A</i> {10126}	3AL	BARC164F / BARC164R
New	<i>Xbarc193-3A</i> {10124}	3AL	BARC193F / BARC193R
New	<i>Xbarc51-3A</i> {10124}	3AL	BARC51F / BARC51R
New	<i>Xbarc57.2-3A</i> {10124}	3AL	BARC57.2F / BARC57.2R
New	<i>Xcfa2037-3A</i> {10126}	3AL	CFA2037F / CFA2037R
New	<i>Xcfa2076-3A</i> {10126}	3AL	CFA2076F / CFA2076R
New	<i>Xcfa2183-3A</i> {10126}	3AL	CFA2183F / CFA2183R
Add to 3DL	<i>Xcnl4-3A</i> {10126}	3AL	CNL4F / CNL4R
Add to 3BL, 3DL	<i>Xgwm114-3A</i> {10126}	3AL	WMS114F / WMS114R
New	<i>Xgwm674-3A</i> {10126}	3AL	WMS674F / WMS674R
Change 3AS to 3AL	<i>Xgwm218-3A</i> {10126}	3AL	WMS218F / WMS218R
Change 3AS to 3AL	<i>Xgwm32-3A</i> {10126}	3AL	WMS32F / WMS32R
Change 3AS to 3AL	<i>Xgwm5-3A</i> {10126}	3AL	WMS5F / WMS5R
Add to 2BS, 2BL	<i>Xwmc175-3A</i> {10126}	3AL	WMC175F / WMC175R

Group 3A

New	<i>Xbarc1040-3A</i> {10126}	3A	BARC1040F / BARC1040R
New	<i>Xbarc112-3A</i> {10124}	3A	BARC112F / BARC112R
New	<i>Xbarc1159-3A</i> {10124}	3A	BARC1159F / BARC1159R

New	Xbarc215-3A {10124}	3A	BARC215F / BARC215R
New	Xbarc69-3A {10125}	3A	BARC69F / BARC69R
New	Xcfa2076-3A {10125}	3A	CFA2076F / CFA2076R
New	Xcf193-3A {10125}	3A	CFD193F / CFD193R
New	Xgwm133-3A {10125}	3A	WMS133F / WMS133R
New	Xgwm403-3A {10125}	3A	WMS403F / WMS403R
New	Xgwm4-3A {10125}	3A	WMS4F / WMS4R
New	Xgwm494-3A {10125}	3A	WMS494F / WMS494R
New	Xgwm674-3A {10125}	3A	WMS674F / WMS674R
New	Xwmc173-3A {10125}	3A	WMC173F / WMC173R
New	Xwmc215-3A {10125}	3A	WMC215F / WMC215R
New	Xwmc532-3A {10125}	3A	WMC532F / WMC532R
New	Xwmc559-3A {10125}	3A	WMC559F / WMC559R
New	Xwmc594-3A {10125}	3A	WMC594F / WMC594R
New	Xwmc627-3A {10125}	3A	WMC627F / WMC627R
New	Xwmc640-3A {10125}	3A	WMC640F / WMC640R
New	Xwmc651-3A {10125}	3A	WMC651F / WMC651R
New	Xwmc664-3A {10125}	3A	WMC664F / WMC664R
New	Xwmc695-3A {10125}	3A	WMC695F / WMC695R
New	Xwmc96-3A {10125}	3A	WMC96F / WMC96R

Group 3BS

Add reference	Xbarc102-3B {10124}	3BS	BARC102F / BARC102R
Add reference	Xbarc133-3B {10124}	3BS	BARC133F / BARC133R
Add reference	Xbarc147-3B {10124}	3BS	BARC147F / BARC147R
Add reference	Xbarc218-3B {10124}	3BS	BARC218F / BARC218R
Add reference	Xbarc75-3B {10124}	3BS	BARC75F / BARC75R
New	Xbarc139-3B {10124}	3BS	BARC139F / BARC139R
New	Xbarc156-3B {10124}	3BS	BARC156F / BARC156R
New	Xbarc68-3B {10124}	3BS	BARC68F / BARC68R
New	Xbarc73-3B {10124}	3BS	BARC73F / BARC73R
New	Xbarc87-3B {10124}	3BS	BARC87F / BARC87R
New	Xcfa2191-3B {10126}	3BS	CFA2191F / CFA2191R
Add to 1AS	Xcfa2226-3B {10126}	3BS	CFA2226F / CFA2226R
New	Xcf143-3B {10126}	3BS	CFD143F / CFD143R
Change 3BL to 3BS	Xgwm566-3B {10126}	3BS	WMS566F / WMS566R

Group 3BL

Add reference	Xbarc164-3B {10124}	3BL	BARC164F / BARC164R
Add reference	Xbarc344-3B {10124}	3BL	BARC344F / BARC344R
Add reference	Xbarc84-3B {10124}	3BL	BARC84F / BARC84R
New	Xbarc1044-3B {10124}	3BL	BARC1044F / BARC1044R
New	Xbarc1077-3B {10124}	3BL	BARC1077F / BARC1077R
New	Xbarc1124-3B {10124}	3BL	BARC1124F / BARC1124R
New	Xbarc115-3B {10124}	3BL	BARC115F / BARC115R
New	Xbarc203-3B {10124}	3BL	BARC203F / BARC203R
New	Xbarc77-3B {10124}	3BL	BARC77F / BARC77R
Change 3BS to 3BL	Xgpw1146-3B {10126}	3BL	GPW1146F / GPW1146R
Change 3BS to 3BL	Xgwm376-3B {10126}	3BL	WMS376F / WMS376R
Add to 1DS	Xcfa2170-3B {10126}	3BL	CFA2170F / CFA2170R

Group 3B

New	Xbarc101-3B {10113}	3B	BARC101F / BARC101R
New	Xbarc1040-3B {10126}	3B	BARC1040F / BARC1040R
New	Xbarc112-3B {10124}	3B	BARC112F / BARC112R
New	Xbarc131-3B {10124}	3B	BARC131F / BARC131R

New	Xbarc135-3B {10126}	3B	BARC135F / BARC135R
New	Xbarc145-3B {10125}	3B	BARC145F / BARC145R
New	Xbarc173-3B {10125}	3B	BARC173F / BARC173R
New	Xbarc180-3B {10125}	3B	BARC180F / BARC180R
New	Xbarc206-3B {10125}	3B	BARC206F / BARC206R
New	Xbarc229-3B {10125}	3B	BARC229F / BARC229R
New	Xbarc234-3B {10124}	3B	BARC234F / BARC234R
New	Xbarc92-3B {10125}	3B	BARC92F / BARC92R
New	Xcfa2134-3B {10125}	3B	CFA2134 F / CFA2134R
New	Xcfa2170-3B {10125}	3B	CFA2170F / CFA2170R
New	Xcfd283-3B {10125}	3B	CFD283F / CFD283R
New	Xcfd28-3B {10125}	3B	CFD28F / CFD28R
New	Xcfd6-3B {10125}	3B	CFD6F / CFD6R
New	Xgwm274-3B {10125}	3B	WMS274F / WMS274R
New	Xgwm644-3B {10125}	3B	WMS644F / WMS644R
New	Xwmc1-3B {10125}	3B	WMC1F / WMC1R
New	Xwmc182-3B {10125}	3B	WMC182F / WMC182R
New	Xwmc206-3B {10125}	3B	WMC206F / WMC206R
New	Xwmc261-3B {10125}	3B	WMC261F / WMC261R
New	Xwmc274-3B {10125}	3B	WMC274F / WMC274R
New	Xwmc307-3B {10125}	3B	WMC307F / WMC307R
New	Xwmc430-3B {10125}	3B	WMC430F / WMC430R
New	Xwmc446-3B {10125}	3B	WMC446F / WMC446R
New	Xwmc51-3B {10125}	3B	WMC51F / WMC51R
New	Xwmc533-3B {10125}	3B	WMC533F / WMC533R
New	Xwmc544-3B {10125}	3B	WMC544F / WMC544R
New	Xwmc597-3B {10125}	3B	WMC597F / WMC597R
New	Xwmc612-3B {10125}	3B	WMC612F / WMC612R
New	Xwmc615-3B {10125}	3B	WMC615F / WMC615R
New	Xwmc623-3B {10125}	3B	WMC623F / WMC623R
New	Xwmc625-3B {10125}	3B	WMC625F / WMC625R
New	Xwmc632-3B {10125}	3B	WMC632F / WMC632R
New	Xwmc653-3B {10125}	3B	WMC653F / WMC653R
New	Xwmc674-3B {10125}	3B	WMC674F / WMC674R
New	Xwmc675-3B {10125}	3B	WMC675F / WMC675R
New	Xwmc679-3B {10125}	3B	WMC679F / WMC679R
New	Xwmc687-3B {10125}	3B	WMC687F / WMC687R
New	Xwmc693-3B {10125}	3B	WMC693F / WMC693R
New	Xwmc695-3B {10125}	3B	WMC695F / WMC695R
New	Xwmc751-3B {10125}	3B	WMC751F / WMC751R
New	Xwmc754-3B {10125}	3B	WMC754F / WMC754R
New	Xwmc762-3B {10125}	3B	WMC762F / WMC762R
New	Xwmc777-3B {10125}	3B	WMC777F / WMC777R
New	Xwmc787-3B {10125}	3B	WMC787F / WMC787R
New	Xwmc808-3B {10125}	3B	WMC808F / WMC808R
New	Xwmc815-3B {10125}	3B	WMC815F / WMC815R
New	Xwmc827-3B {10125}	3B	WMC827F / WMC827R

Group 3DS

Add reference	Xbarc321-3D {10124}	3DS	BARC321F / BARC321R
Add to 3DL	Xbarc6-3D {10124}	3DS	BARC6F / BARC6R
Add reference	Xbarc8-3D {10124}	3DS	BARC8F / BARC8R
New	Xbarc1040-3D {10124}	3DS	BARC1040F / BARC1040R
New	Xbarc1119-3D {10124}	3DS	BARC1119F / BARC1119R
New	Xbarc132-3D {10124}	3DS	BARC132F / BARC132R
New	Xbarc135-3D {10124}	3DS	BARC135F / BARC135R

New	<i>Xbarc150-3D</i> {10124}	3DS	BARC150F / BARC150R
Change 3DL to 3DS	<i>Xcf2-3D</i> {10126}	3DS	CFD2F / CFD2R
Change 3DL to 3DS	<i>Xgpw1168-3D</i> {10126}	3DS	GPW1168F / GPW1168R
Change 3DL to 3DS	<i>Xgwm341-3D</i> {10126}	3DS	WMS341F / WMS341R

Group 3DL

Add reference	<i>Xbarc270-3D</i> {10124}	3DL	BARC270F / BARC270R
Add reference	<i>Xbarc323-3D</i> {10124}	3DL	BARC323F / BARC323R
Add reference	<i>Xbarc42-3D</i> {10124}	3DL	BARC42F / BARC42R
New	<i>Xbarc1162-3D</i> {10124}	3DL	BARC1162F / BARC1162R
New	<i>Xbarc71-3D</i> {10124}	3DL	BARC71F / BARC71R

Group 3D

New	<i>Xbarc1161-3D</i> {10124}	3D	BARC1161F / BARC1161R
New	<i>Xbarc125-3D</i> {10125}	3D	BARC125F / BARC125R
New	<i>Xbarc128-3D</i> {10125}	3D	BARC128F / BARC128R
New	<i>Xbarc226-3D</i> {10124}	3D	BARC226F / BARC226R
New	<i>Xbarc52-3D</i> {10125}	3D	BARC52F / BARC52R
New	<i>Xbarc68-3D</i> {10125}	3D	BARC68F / BARC68R
New	<i>Xcf193-3D</i> {10125}	3D	CFD193F / CFD193R
New	<i>Xcf62-3D</i> {10125}	3D	CFD62F / CFD62R
New	<i>Xcf71-3D</i> {10125}	3D	CFD71F / CFD71R
New	<i>Xgdm136-3D</i> {10125}	3D	DMS136F / DMS136R
New	<i>Xgdm99-3D</i> {10125}	3D	DMS99F / DMS99R
New	<i>Xgwm191-3D</i> {10125}	3D	WMS191F / WMS191R
New	<i>Xwmc492-3D</i> {10125}	3D	WMC492F / WMC492R
New	<i>Xwmc549-3D</i> {10125}	3D	WMC549F / WMC549R
New	<i>Xwmc552-3D</i> {10125}	3D	WMC552F / WMC552R
New	<i>Xwmc630-3D</i> {10125}	3D	WMC630F / WMC630R
New	<i>Xwmc631-3D</i> {10125}	3D	WMC631F / WMC631R
New	<i>Xwmc656-3D</i> {10125}	3D	WMC656F / WMC656R
New	<i>Xwmc674-3D</i> {10125}	3D	WMC674F / WMC674R
New	<i>Xwmc741-3D</i> {10125}	3D	WMC741F / WMC741R

Group 4AS

Add reference	<i>Xbarc206-4A</i> {10124}	4AS	BARC206F / BARC206R
New	<i>Xbarc1052-4A</i> {10124}	4AS	BARC1052F / BARC1052R
New	<i>Xbarc1137-4A</i> {10124}	4AS	BARC1137F / BARC1137R
New	<i>Xbarc155-4A</i> {10124}	4AS	BARC155F / BARC155R
New	<i>Xbarc224-4A</i> {10124}	4AS	BARC224F / BARC224R
New	<i>Xcfa2256-4A</i> {10126}	4AS	CFA2256F / CFA2256R
New	<i>Xcfa2026-4A</i> {10126}	4AS	CFA2026F / CFA2026R
Add to 7DS, 7AL	<i>Xcfa2174-4A</i> {10126}	4AS	CFA2174F / CFA2174R
Add to 2AL	<i>Xcfa2121-4A</i> {10126}	4AS	CFA2121F / CFA2121R
Change 4A to 4AS	<i>Xcf16-4A</i> {10126}	4AS	CFD16F / CFD16R

Group 4AL

Change 4AS to 4AL	<i>Xbarc106-4A</i> {10124} {10126}	4AL	BARC106F / BARC106R
Add reference	<i>Xbarc153-4A</i> {10124}	4AL	BARC153F / BARC153R
Add reference	<i>Xbarc170-4A</i> {10124}	4AL	BARC170F / BARC170R
Add reference	<i>Xbarc184-4A</i> {10124}	4AL	BARC184F / BARC184R
Add reference	<i>Xbarc315-4A</i> {10124}	4AL	BARC315F / BARC315R
Add reference	<i>Xbarc327-4A</i> {10124}	4AL	BARC327F / BARC327R
Add reference	<i>Xbarc343-4A</i> {10124}	4AL	BARC343F / BARC343R
Add reference	<i>Xbarc52-4A</i> {10124}	4AL	BARC52F / BARC52R
Add reference	<i>Xbarc70-4A</i> {10124}	4AL	BARC70F / BARC70R

Add reference	<i>Xbarc78-4A</i> {10124}	4AL	BARC78F / BARC78R
New	<i>Xbarc1047-4A</i> {10124}	4AL	BARC1047F / BARC1047R
Add to 4D	<i>Xcfa2173-4A</i> {10126}	4AL	CFA2173F / CFA2173R
Add to 7DS	<i>Xcf31-4A</i> {10126}	4AL	CFD31F / CFD31R
Change 4AS to 4AL	<i>Xgwm601-4A</i> {10126}	4AL	WMS601F / WMS601R
Add to 7DS	<i>Xgpw1142-4A</i> {10126}	4AL	GPW1142F / GPW1142R

Group 4A

Add reference	<i>Xbarc138-4A</i> {10124}	4A	BARC138F / BARC138R
New	<i>Xbarc1070-4A</i> {10124}	4A	BARC1070F / BARC1070R
New	<i>Xbarc190-4A</i> {10124}	4A	BARC190F / BARC190R
New	<i>Xbarc216-4A</i> {10124}	4A	BARC216F / BARC216R
New	<i>Xbarc233-4A</i> {10124}	4A	BARC233F / BARC233R
New	<i>Xcfa2256-4A</i> {10125}	4A	CFA2256F / CFA2256R
New	<i>Xcf30-4A</i> {10125}	4A	CFD30F / CFD30R
New	<i>Xgwm162-4A</i> {10125}	4A	WMS162F / WMS162R
New	<i>Xgwm44-4A</i> {10125}	4A	WMS44F / WMS44R
New	<i>Xgwm494-4A</i> {10125}	4A	WMS494F / WMS494R
New	<i>Xgwm565-4A</i> {10125}	4A	WMS565F / WMS565R
New	<i>Xwmc15-4A</i> {10125}	4A	WMC15F / WMC15R
New	<i>Xwmc446-4A</i> {10125}	4A	WMC446F / WMC446R
New	<i>Xwmc516-4A</i> {10125}	4A	WMC516F / WMC516R
New	<i>Xwmc597-4A</i> {10125}	4A	WMC597F / WMC597R
New	<i>Xwmc617-4A</i> {10125}	4A	WMC617F / WMC617R
New	<i>Xwmc650-4A</i> {10125}	4A	WMC650F / WMC650R
New	<i>Xwmc680-4A</i> {10125}	4A	WMC680F / WMC680R
New	<i>Xwmc698-4A</i> {10125}	4A	WMC698F / WMC698R
New	<i>Xwmc707-4A</i> {10125}	4A	WMC707F / WMC707R
New	<i>Xwmc718-4A</i> {10125}	4A	WMC718F / WMC718R
New	<i>Xwmc722-4A</i> {10125}	4A	WMC722F / WMC722R
New	<i>Xwmc757-4A</i> {10125}	4A	WMC757F / WMC757R
New	<i>Xwmc760-4A</i> {10125}	4A	WMC760F / WMC760R
New	<i>Xwmc776-4A</i> {10125}	4A	WMC776F / WMC776R

Group 4BS

Add reference	<i>Xbarc193-4B</i> {10124}	4BS	BARC193F / BARC193R
Add reference	<i>Xbarc292-4B</i> {10124}	4BS	BARC292F / BARC292R
New	<i>Xbarc1001-4B</i> {10124}	4BS	BARC1001F / BARC1001R
New	<i>Xbarc1045-4B</i> {10124}	4BS	BARC1045F / BARC1045R
New	<i>Xbarc20-4B</i> {10124}	4BS	BARC20F / BARC20R

Group 4BL

Add reference	<i>Xbarc163-4B</i> {10124}	4BL	BARC163F / BARC163R
Add reference	<i>Xbarc60-4B</i> {10124}	4BL	BARC60F / BARC60R
New	<i>Xbarc1096-4B</i> {10124}	4BL	BARC1096F / BARC1096R
New	<i>Xbarc114-4B</i> {10124}	4BL	BARC114F / BARC114R
New	<i>Xbarc1174-4B</i> {10124}	4BL	BARC1174F / BARC1174R
New	<i>Xbarc199-4B</i> {10124}	4BL	BARC199F / BARC199R
New	<i>Xbarc227-4B</i> {10124}	4BL	BARC227F / BARC227R

Group 4B

New	<i>Xbarc10-4B</i> {10125}	4B	BARC10F / BARC10R
New	<i>Xbarc109-4B</i> {10125}	4B	BARC109F / BARC109R
New	<i>Xbarc1142-4B</i> {10124}	4B	BARC1142F / BARC1142R
New	<i>Xbarc25-4B</i> {10125}	4B	BARC25F / BARC25R
New	<i>Xbarc68-4B</i> {10125}	4B	BARC68F / BARC68R

New	Xcf2-4B {10125}	4B	CFD2F / CFD2R
New	Xgwm112-4B {10125}	4B	WMS112F / WMS112R
New	Xgwm193-4B {10125}	4B	WMS193F / WMS193R
New	Xgwm261-4B {10125}	4B	WMS261F / WMS261R
New	Xgwm540-4B {10125}	4B	WMS540F / WMS540R
New	Xgwm664-4B {10125}	4B	WMS664F / WMS664R
New	Xwmc16-4B {10125}	4B	WMC16F / WMC16R
New	Xwmc413-4B {10125}	4B	WMC413F / WMC413R
New	Xwmc419-4B {10125}	4B	WMC419F / WMC419R
New	Xwmc546-4B {10125}	4B	WMC546F / WMC546R
New	Xwmc617-4B {10125}	4B	WMC617F / WMC617R
New	Xwmc652-4B {10125}	4B	WMC652F / WMC652R
New	Xwmc657-4B {10125}	4B	WMC657F / WMC657R
New	Xwmc679-4B {10125}	4B	WMC679F / WMC679R
New	Xwmc692-4B {10125}	4B	WMC692F / WMC692R
New	Xwmc695-4B {10125}	4B	WMC695F / WMC695R
New	Xwmc710-4B {10125}	4B	WMC710F / WMC710R
New	Xwmc826-4B {10125}	4B	WMC826F / WMC826R

Group 4DS

Add arm	Xbarc288-4D {10124}	4DS	BARC288F / BARC288R
Add reference	Xbarc217-4D {10124}	4DS	BARC217F / BARC217R
Add reference	Xbarc225.1-4D {10124}	4DS	BARC225.1F / BARC225.1R
Add reference	Xbarc308-4D {10124}	4DS	BARC308F / BARC308R
Add reference	Xbarc334-4D {10124}	4DS	BARC334F / BARC334R
Add reference	Xbarc98-4D {10124}	4DS	BARC98F / BARC98R
New	Xbarc105-4D {10124}	4DS	BARC105F / BARC105R
New	Xbarc1118-4D {10124}	4DS	BARC1118F / BARC1118R

Group 4DL

Add reference	Xbarc48-4D {10124}	4DL	BARC48F / BARC48R
New	Xbarc1069-4D {10124}	4DL	BARC1069F / BARC1069R
New	Xbarc114-4D {10124}	4DL	BARC114F / BARC114R
New	Xbarc1148-4D {10124}	4DL	BARC1148F / BARC1148R
New	Xbarc1183-4D {10124}	4DL	BARC1183F / BARC1183R
New	Xbarc225.2-4D {10124}	4DL	BARC225.2F / BARC225.2R
New	Xbarc93-4D {10124}	4DL	BARC93F / BARC93R

Group 4D

New	Xbarc1145-4D {10124}	4D	BARC1145F / BARC1145R
New	Xbarc27-4D {10124}	4D	BARC27F / BARC27R
New	Xbarc91-4D {10125}	4D	BARC91F / BARC91R
New	Xcf160-4D {10125}	4D	CFD160F / CFD160R
New	Xgwm133-4D {10125}	4D	WMS133F / WMS133R
New	Xgwm193-4D {10125}	4D	WMS193F / WMS193R
New	Xgwm213-4D {10125}	4D	WMS213F / WMS213R
New	Xwmc182-4D {10125}	4D	WMC182F / WMC182R
New	Xwmc33-4D {10125}	4D	WMC33F / WMC33R
New	Xwmc489-4D {10125}	4D	WMC489F / WMC489R
New	Xwmc617-4D {10125}	4D	WMC617F / WMC617R
New	Xwmc622-4D {10125}	4D	WMC622F / WMC622R
New	Xwmc720-4D {10125}	4D	WMC720F / WMC720R
New	Xwmc818-4D {10125}	4D	WMC818F / WMC818R
New	Xwmc825-4D {10125}	4D	WMC825F / WMC825R

Group 5AS

Add reference	Xbarc186.1-5A {10124}	5AS	BARC186.1F / BARC186.1R
Add reference	Xbarc117-5A {10124}	5AS	BARC117F / BARC117R
Add reference	Xbarc122.1-5A {10124}	5AS	BARC122.1F / BARC122.1R
Add reference	Xbarc180-5A {10124}	5AS	BARC180F / BARC180R
Add reference	Xbarc303-5A {10124}	5AS	BARC303F / BARC303R
Add reference	Xbarc316-5A {10124}	5AS	BARC316F / BARC316R
New	Xbarc56-5A {10124}	5AS	BARC56F / BARC56R

Group 5AL

Add reference	Xbarc1-5A {10124}	5AL	BARC1F / BARC1R
Add reference	Xbarc100-5A {10124}	5AL	BARC100F / BARC100R
Add reference	Xbarc141-5A {10124}	5AL	BARC141F / BARC141R
Add reference	Xbarc151-5A {10124}	5AL	BARC151F / BARC151R
Add reference	Xbarc165-5A {10124}	5AL	BARC165F / BARC165R
Add reference	Xbarc197-5A {10124}	5AL	BARC197F / BARC197R
Add reference	Xbarc230-5A {10124}	5AL	BARC230F / BARC230R
Add reference	Xbarc319-5A {10124}	5AL	BARC319F / BARC319R
Add reference	Xbarc330-5A {10124}	5AL	BARC330F / BARC330R
Add reference	Xbarc360-5A {10124}	5AL	BARC360F / BARC360R
Add reference	Xbarc40-5A {10124}	5AL	BARC40F / BARC40R
New	Xbarc1135-5A {10124}	5AL	BARC1135F / BARC1135R
New	Xbarc115-5A {10124}	5AL	BARC115F / BARC115R
New	Xbarc1158-5A {10124}	5AL	BARC1158F / BARC1158R
New	Xbarc1182-5A {10124}	5AL	BARC1182F / BARC1182R
New	Xbarc122.2-5A {10124}	5AL	BARC122.2F / BARC122.2R
New	Xbarc144-5A {10124}	5AL	BARC144F / BARC144R
New	Xbarc155-5A {10124}	5AL	BARC155F / BARC155R
New	Xbarc186.2-5A {10124}	5AL	BARC186.2F / BARC186.2R
New	Xbarc207-5A {10124}	5AL	BARC207F / BARC207R
New	Xbarc92-5A {10124}	5AL	BARC92F / BARC92R
New	Xbarc94-5A {10124}	5AL	BARC94F / BARC94R

Group 5A

New	Xbarc10-5A {10125}	5A	BARC10F / BARC10R
New	Xbarc232-5A {10125}	5A	BARC232F / BARC232R
New	Xcfa2104-5A {10125}	5A	CFA2104F / CFA2104R
New	Xcfa2121-5A {10125}	5A	CFA2121F / CFA2121R
New	Xcfa2185-5A {10125}	5A	CFA2185F / CFA2185R
New	Xcfa2250-5A {10125}	5A	CFA2250F / CFA2250R
New	Xcfd2-5A {10125}	5A	CFD2F / CFD2R
New	Xgwm96-5A {10125}	5A	WMS96F / WMS96R
New	Xwmc445-5A {10125}	5A	WMC445F / WMC445R
New	Xwmc446-5A {10125}	5A	WMC446F / WMC446R
New	Xwmc475-5A {10125}	5A	WMC475F / WMC475R
New	Xwmc47-5A {10125}	5A	WMC47F / WMC47R
New	Xwmc492-5A {10125}	5A	WMC492F / WMC492R
New	Xwmc51-5A {10125}	5A	WMC51F / WMC51R
New	Xwmc524-5A {10125}	5A	WMC524F / WMC524R
New	Xwmc577-5A {10125}	5A	WMC577F / WMC577R
New	Xwmc630-5A {10125}	5A	WMC630F / WMC630R
New	Xwmc654-5A {10125}	5A	WMC654F / WMC654R
New	Xwmc705-5A {10125}	5A	WMC705F / WMC705R
New	Xwmc713-5A {10125}	5A	WMC713F / WMC713R
New	Xwmc727-5A {10125}	5A	WMC727F / WMC727R
New	Xwmc752-5A {10125}	5A	WMC752F / WMC752R

New	<i>Xwmc795-5A</i> {10125}	5A	WMC795F / WMC795R
New	<i>Xwmc805-5A</i> {10125}	5A	WMC805F / WMC805R
Group 5BS			
Add reference	<i>Xbarc216-5B</i> {10124}	5BS	BARC216F / BARC216R
Add reference	<i>Xbarc32.1-5B</i> {10124}	5BS	BARC32.1F / BARC32.1R
Add reference	<i>Xbarc340-5B</i> {10124}	5BS	BARC340F / BARC340R
Add reference	<i>Xbarc4-5B</i> {10124}	5BS	BARC4F / BARC4R
New	<i>Xbarc1120-5B</i> {10124}	5BS	BARC1120F / BARC1120R
Group 5BL			
Add reference	<i>Xbarc140-5B</i> {10124}	5BL	BARC140F / BARC140R
Add reference	<i>Xbarc142-5B</i> {10124}	5BL	BARC142F / BARC142R
Add reference	<i>Xbarc156-5B</i> {10124}	5BL	BARC156F / BARC156R
Add reference	<i>Xbarc232-5B</i> {10124}	5BL	BARC232F / BARC232R
Add reference	<i>Xbarc308-5B</i> {10124}	5BL	BARC308F / BARC308R
Add reference	<i>Xbarc59-5B</i> {10124}	5BL	BARC59F / BARC59R
Add reference	<i>Xbarc69-5B</i> {10124}	5BL	BARC69F / BARC69R
Add reference	<i>Xbarc74-5B</i> {10124}	5BL	BARC74F / BARC74R
Add reference	<i>Xbarc89-5B</i> {10124}	5BL	BARC89F / BARC89R
New	<i>Xbarc1032-5B</i> {10124}	5BL	BARC1032F / BARC1032R
New	<i>Xbarc1061-5B</i> {10124}	5BL	BARC1061F / BARC1061R
New	<i>Xbarc11-5B</i> {10124}	5BL	BARC11F / BARC11R
New	<i>Xbarc1172-5B</i> {10124}	5BL	BARC1172F / BARC1172R
New	<i>Xbarc243-5B</i> {10124}	5BL	BARC243F / BARC243R
New	<i>Xbarc32.2-5B</i> {10124}	5BL	BARC32.2F / BARC32.2R
New	<i>Xbarc58-5B</i> {10124}	5BL	BARC58F / BARC58R
New	<i>Xbarc88-5B</i> {10124}	5BL	BARC88F / BARC88R
New	<i>Xfcc1</i> {10207}	5BL	Probe FCC1
New	<i>Xfcc2</i> {10207}	5BL	Probe FCC2
New	<i>Xfcc3</i> {10207}	5BL	Probe FCC3
New	<i>Xfcg1</i> {10207}	5BL	Probe FCG1
New	<i>Xfcg2</i> {10207}	5BL	Probe FCG2
New	<i>Xfcg3</i> {10207}	5BL	Probe FCG3
New	<i>Xfcg4</i> {10207}	5BL	Probe FCG4
New	<i>Xfcg5</i> {10207}	5BL	Probe FCG5
New	<i>Xfcg6</i> {10207}	5BL	Probe FCG6
New	<i>Xfcg7</i> {10207}	5BL	Probe FCG7
New	<i>Xfcg8</i> {10207}	5BL	Probe FCG8
New	<i>Xfcg9</i> {10207}	5BL	Probe FCG9
New	<i>Xfcg10</i> {10207}	5BL	Probe FCG10
New	<i>Xfcg11</i> {10207}	5BL	Probe FCG11
New	<i>Xfcg12</i> {10207}	5BL	Probe FCG12
New	<i>Xfcg13</i> {10207}	5BL	Probe FCG13
New	<i>Xfcg14</i> {10207}	5BL	Probe FCG14
New	<i>Xfcg15</i> {10207}	5BL	Probe FCG15
New	<i>Xfcg16</i> {10207}	5BL	Probe FCG16
New	<i>Xfcg17</i> {10207}	5BL	Probe FCG17
New	<i>Xfcg19</i> {10207}	5BL	Probe FCG19
Group 5B			
Add reference	<i>Xbarc109-5B</i> {10124}	5B	BARC109F / BARC109R
New	<i>Xbarc21-5B</i> {10125}	5B	BARC21F / BARC21R
New	<i>Xbarc240-5B</i> {10125}	5B	BARC240F / BARC240R
New	<i>Xcfa2121.1-5B</i> {10125}	5B	CFA2121.1F / CFA2121.1R
New	<i>Xcfa2121.2-5B</i> {10125}	5B	CFA2121.2F / CFA2121.2R
New	<i>Xcfd20-5B</i> {10125}	5B	CFD20F / CFD20R

New	Xcf5-5B {10125}	5B	CFD5F / CFD5R
New	Xcf60-5B {10125}	5B	CFD60F / CFD60R
New	Xgdm116-5B {10125}	5B	DMS116F / DMS116R
New	Xgwm133-5B {10125}	5B	WMS133F / WMS133R
New	Xwmc160-5B {10125}	5B	WMC160F / WMC160R
New	Xwmc258-5B {10125}	5B	WMC258F / WMC258R
New	Xwmc274-5B {10125}	5B	WMC274F / WMC274R
New	Xwmc326-5B {10125}	5B	WMC326F / WMC326R
New	Xwmc386-5B {10125}	5B	WMC386F / WMC386R
New	Xwmc405-5B {10125}	5B	WMC405F / WMC405R
New	Xwmc430-5B {10125}	5B	WMC430F / WMC430R
New	Xwmc47-5B {10125}	5B	WMC47F / WMC47R
New	Xwmc616-5B {10125}	5B	WMC616F / WMC616R
New	Xwmc630-5B {10125}	5B	WMC630F / WMC630R
New	Xwmc640-5B {10125}	5B	WMC640F / WMC640R
New	Xwmc682-5B {10125}	5B	WMC682F / WMC682R
New	Xwmc728-5B {10125}	5B	WMC728F / WMC728R
New	Xwmc734-5B {10125}	5B	WMC734F / WMC734R
New	Xwmc740-5B {10125}	5B	WMC740F / WMC740R
New	Xwmc745-5B {10125}	5B	WMC745F / WMC745R
New	Xwmc759-5B {10125}	5B	WMC759F / WMC759R
New	Xwmc773-5B {10125}	5B	WMC773F / WMC773R
New	Xwmc783-5B {10125}	5B	WMC783F / WMC783R
New	Xwmc810-5B {10125}	5B	WMC810F / WMC810R
New	Xwmc813-5B {10125}	5B	WMC813F / WMC813R

Group 5DS

Add reference	Xbarc130-5D {10124}	5DS	BARC130F / BARC130R
Add reference	Xbarc143-5D {10124}	5DS	BARC143F / BARC143R
Add reference	Xbarc205-5D {10124}	5DS	BARC205F / BARC205R

Group 5DL

Add reference	Xbarc110-5D {10124}	5DL	BARC110F / BARC110R
Add reference	Xbarc144-5D {10124}	5DL	BARC144F / BARC144R
Add reference	Xbarc177-5D {10124}	5DL	BARC177F / BARC177R
Add reference	Xbarc286-5D {10124}	5DL	BARC286F / BARC286R
Add reference	Xbarc320-5D {10124}	5DL	BARC320F / BARC320R
Add reference	Xbarc347-5D {10124}	5DL	BARC347F / BARC347R
Add reference	Xbarc361-5D {10124}	5DL	BARC361F / BARC361R
Add reference	Xbarc44-5D {10124}	5DL	BARC44F / BARC44R
Add reference	Xbarc93-5D {10124}	5DL	BARC93F / BARC93R
New	Xbarc1002-5D {10124}	5DL	BARC1002F / BARC1002R
New	Xbarc1018-5D {10124}	5DL	BARC1018F / BARC1018R
New	Xbarc133-5D {10126}	5DL	BARC133F / BARC133R
New	Xbarc322-5D {10124}	5DL	BARC322F / BARC322R

Group 5D

New	Xbarc1097-5D {10124}	5D	BARC1097F / BARC1097R
New	Xbarc1117-5D {10124}	5D	BARC1117F / BARC1117R
New	Xbarc140-5D {10125}	5D	BARC140F / BARC140R
New	Xbarc232-5D {10125}	5D	BARC232F / BARC232R
New	Xbarc234-5D {10124}	5D	BARC234F / BARC234R
New	Xbarc49-5D {10125}	5D	BARC49F / BARC49R
New	Xcf102-5D {10125}	5D	CFD102F / CFD102R
New	Xcf156-5D {10125}	5D	CFD156F / CFD156R
New	Xcf183-5D {10125}	5D	CFD183F / CFD183R

New	Xcf266-5D {10125}	5D	CFD266F / CFD266R
New	Xcf283-5D {10125}	5D	CFD283F / CFD283R
New	Xcf37-5D {10125}	5D	CFD37F / CFD37R
New	Xgdm133-5D {10125}	5D	DMS133F / DMS133R
New	Xgdm138-5D {10125}	5D	DMS138F / DMS138R
New	Xgwm159-5D {10125}	5D	WMS159F / WMS159R
New	Xgwm469-5D {10125}	5D	WMS469F / WMS469R
New	Xwmc264-5D {10125}	5D	WMC264F / WMC264R
New	Xwmc405-5D {10125}	5D	WMC405F / WMC405R
New	Xwmc443-5D {10125}	5D	WMC443F / WMC443R
New	Xwmc608-5D {10125}	5D	WMC608F / WMC608R
New	Xwmc446-5A {10125}	5A	WMC446F / WMC446R
New	Xwmc475-5A {10125}	5A	WMC475F / WMC475R
New	Xwmc47-5A {10125}	5A	WMC47F / WMC47R
New	Xwmc492-5A {10125}	5A	WMC492F / WMC492R
New	Xwmc51-5A {10125}	5A	WMC51F / WMC51R
New	Xwmc524-5A {10125}	5A	WMC524F / WMC524R
New	Xwmc577-5A {10125}	5A	WMC577F / WMC577R
New	Xwmc630-5A {10125}	5A	WMC630F / WMC630R
New	Xwmc654-5A {10125}	5A	WMC654F / WMC654R
New	Xwmc705-5A {10125}	5A	WMC705F / WMC705R
New	Xwmc713-5A {10125}	5A	WMC713F / WMC713R
New	Xwmc727-5A {10125}	5A	WMC727F / WMC727R
New	Xwmc752-5A {10125}	5A	WMC752F / WMC752R
New	Xwmc795-5A {10125}	5A	WMC795F / WMC795R
New	Xwmc805-5A {10125}	5A	WMC805F / WMC805R
New	Xwmc630-5D {10125}	5D	WMC630F / WMC630R
New	Xwmc636-5D {10125}	5D	WMC636F / WMC636R
New	Xwmc640-5D {10125}	5D	WMC640F / WMC640R
New	Xwmc765-5D {10125}	5D	WMC765F / WMC765R
New	Xwmc788-5D {10125}	5D	WMC788F / WMC788R
New	Xwmc799-5D {10125}	5D	WMC799F / WMC799R
New	Xwmc805-5D {10125}	5D	WMC805F / WMC805R
New	Xwmc818-5D {10125}	5D	WMC818F / WMC818R

Group 6AS

Add reference	Xbarc3-6A {10124}	6AS	BARC3F / BARC3R
New	Xbarc48-6A {10125}	6AS	BARC48F / BARC48R

Group 6AL

Add arm	Xbarc107-6A {10124}	6AL	BARC107F / BARC107R
Add arm	Xbarc113-6A {10124}	6AL	BARC113F / BARC113R
Add reference	Xbarc104-6A {10124}	6AL	BARC104F / BARC104R
Correct	Xbarc171-6A {10124}	6AL	BARC171F / BARC171R
Correct	Xbarc195-6A {10124}	6AL	BARC195F / BARC195R
Add reference	Xbarc204-6A {10124}	6AL	BARC204F / BARC204R
New	Xbarc1055-6A {10124}	6AL	BARC1055F / BARC1055R
New	Xbarc1165-6A {10124}	6AL	BARC1165F / BARC1165R
New	Xbarc118-6A {10124}	6AL	BARC118F / BARC118R
New	Xbarc165-6A {10126}	6AL	BARC165F / BARC165R
New	Xbarc37-6A {10124}	6AL	BARC37F / BARC37R

Group 6A

New	Xbarc103-6A {10124}	6A	BARC103F / BARC103R
New	Xbarc146-6A {10125}	6A	BARC146F / BARC146R
New	Xbarc206-6A {10125}	6A	BARC206F / BARC206R

New	Xbarc23-6A {10125}	6A	BARC23F / BARC23R
New	Xcf80-6A {10125}	6A	CFD80F / CFD80R
New	Xgwm132-6A {10125}	6A	WMS132F / WMS132R
New	Xwmc145-6A {10125}	6A	WMC145F / WMC145R
New	Xwmc150-6A {10125}	6A	WMC150F / WMC150R
New	Xwmc182-6A {10125}	6A	WMC182F / WMC182R
New	Xwmc206-6A {10125}	6A	WMC206F / WMC206R
New	Xwmc254-6A {10125}	6A	WMC254F / WMC254R
New	Xwmc398-6A {10125}	6A	WMC398F / WMC398R
New	Xwmc553-6A {10125}	6A	WMC553F / WMC553R
New	Xwmc580-6A {10125}	6A	WMC580F / WMC580R
New	Xwmc59-6A {10125}	6A	WMC59F / WMC59R
New	Xwmc621-6A {10125}	6A	WMC621F / WMC621R
New	Xwmc642-6A {10125}	6A	WMC642F / WMC642R
New	Xwmc672-6A {10125}	6A	WMC672F / WMC672R
New	Xwmc684-6A {10125}	6A	WMC684F / WMC684R
New	Xwmc748-6A {10125}	6A	WMC748F / WMC748R
New	Xwmc753-6A {10125}	6A	WMC753F / WMC753R
New	Xwmc786-6A {10125}	6A	WMC786F / WMC786R
New	Xwmc807-6A {10125}	6A	WMC807F / WMC807R

Group 6BS

New	Xbarc1169-6B {10124}	6BS	BARC1169F / BARC1169R
New	Xbarc134.1-6B {10124}	6BS	BARC134.1F / BARC134.1R
New	Xbarc14-6B {10124}	6BS	BARC14F / BARC14R
New	Xbarc198-6B {10124}	6BS	BARC198F / BARC198R
New	Xbarc211-6B {10124}	6BS	BARC211F / BARC211R
New	Xbarc48-6B {10124}	6BS	BARC48F / BARC48R

Group 6BL

Add reference	Xbarc134.2-6B {10124}	6BL	BARC134.2F / BARC134.2R
Add reference	Xbarc178-6B {10124}	6BL	BARC178F / BARC178R
Add reference	Xbarc24-6B {10124}	6BL	BARC24F / BARC24R
Add reference	Xbarc354-6B {10124}	6BL	BARC354F / BARC354R
New	Xbarc180-6B {10124}	6BL	BARC180F / BARC180R
New	Xbarc223-6B {10124}	6BL	BARC223F / BARC223R

Group 6B

Add reference	Xbarc79-6B {10124}	6B	BARC79F / BARC79R
New	Xbarc111-6B {10124}	6B	BARC111F / BARC111R
New	Xbarc112-6B {10124}	6B	BARC112F / BARC112R
New	Xbarc127-6B {10125}	6B	BARC127F / BARC127R
New	Xbarc136-6B {10124}	6B	BARC136F / BARC136R
New	Xbarc146-6B {10125}	6B	BARC146F / BARC146R
New	Xbarc185-6B {10124}	6B	BARC185F / BARC185R
New	Xbarc76-6B {10125}	6B	BARC76F / BARC76R
New	Xcfa2110-6B {10125}	6B	CFA2110F / CFA2110R
New	Xcf1-6B {10125}	6B	CFD1F / CFD1R
New	Xgwm273-6B {10125}	6B	WMS273F / WMS273R
New	Xgwm311-6B {10125}	6B	WMS311F / WMS311R
New	Xgwm705-6B {10125}	6B	WMS705F / WMS705R
New	Xwmc152-6B {10125}	6B	WMCF / WMC152R
New	Xwmc179-6B {10125}	6B	WMC179F / WMC179R
New	Xwmc398-6B {10125}	6B	WMC398F / WMC398R
New	Xwmc419-6B {10125}	6B	WMC419F / WMC419R
New	Xwmc473-6B {10125}	6B	WMC473F / WMC473R

New	Xwmc487-6B {10125}	6B	WMC487F / WMC487R
New	Xwmc539-6B {10125}	6B	WMC539F / WMC539R
New	Xwmc597-6B {10125}	6B	WMC597F / WMC597R
New	Xwmc726-6B {10125}	6B	WMC726F / WMC726R
New	Xwmc737-6B {10125}	6B	WMC737F / WMC737R
New	Xwmc748-6B {10125}	6B	WMC748F / WMC748R
New	Xwmc756-6B {10125}	6B	WMC756F / WMC756R
New	Xwmc786-6B {10125}	6B	WMC786F / WMC786R
New	Xwmc79-6B {10125}	6B	WMC79F / WMC79R

Group 6DS

Add reference	Xbarc123-6D {10124}	6DS	BARC123F / BARC123R
Add reference	Xbarc173-6D {10124}	6DS	BARC173F / BARC173R
Add reference	Xbarc183-6D {10124}	6DS	BARC183F / BARC183R
Add reference	Xbarc196-6D {10124}	6DS	BARC196F / BARC196R

Group 6DL

Add reference	Xbarc1121-6D {10124}	6DL	BARC1121F / BARC1121R
Add referente	Xbarc175-6D {10124}	6DL	BARC175F / BARC175R
Correct	Xbarc202-6D {10124}	6DL	BARC202F / BARC202R
Add referente	Xbarc204-6D {10124}	6DL	BARC204F / BARC204R
Add referente	Xbarc21-6D {10124}	6DL	BARC21F / BARC21R
Correct	Xbarc23.1-6D {10124}	6DL	BARC23.1F / BARC23.1R
Correct	Xbarc23.2-6D {10124}	6DL	BARC23.2F / BARC23.2R
Add referente	Xbarc273-6D {10124}	6DL	BARC273F / BARC273R
New	Xbarc1030-6D {10124}	6DL	BARC1030F / BARC1030R
New	Xbarc146-6D {10124}	6DL	BARC146F / BARC146R
New	Xbarc96-6D {10124}	6DL	BARC96F / BARC96R

Group 6D

New	Xbarc1087-6D {10124}	6D	BARC1087F / BARC1087R
New	Xbarc112-6D {10124}	6D	BARC112F / BARC112R
New	Xbarc1145-6D {10124}	6D	BARC1145F / BARC1145R
New	Xbarc5-6D {10125}	6D	BARC5F / BARC5R
New	Xbarc54-6D {10125}	6D	BARC54F / BARC54R
New	Xcfdl119-6D {10125}	6D	CFD119F / CFD119R
New	Xcfdl-6D {10125}	6D	CFD1F / CFD1R
New	Xcfdl190-6D {10125}	6D	CFD190F / CFD190R
New	Xgwm133-6D {10125}	6D	WMS133F / WMS133R
New	Xwmc469-6D {10125}	6D	WMC469F / WMC469R
New	Xwmc748-6D {10125}	6D	WMC748F / WMC748R
New	Xwmc749-6D {10125}	6D	WMC749F / WMC749R
New	Xwmc753-6D {10125}	6D	WMC753F / WMC753R
New	Xwmc773-6D {10125}	6D	WMC773F / WMC773R
New	Xwmc786-6D {10125}	6D	WMC786F / WMC786R
New	Xwmc822-6D {10125}	6D	WMC822F / WMC822R

Group 7AS

New	Xbarc1005-7A {10124}	7AS	BARC1005F / BARC1005R
New	Xbarc1025-7A {10124}	7AS	BARC1025F / BARC1025R
New	Xbarc1034-7A {10124}	7AS	BARC1034F / BARC1034R
New	Xbarc105-7A {10126}	7AS	BARC105F / BARC105R
New	Xbarc1088-7A {10124}	7AS	BARC1088F / BARC1088R
New	Xbarc1167-7A {10124}	7AS	BARC1167F / BARC1167R
New	Xbarc127-7A {10124}	7AS	BARC127F / BARC127R
New	Xbarc222-7A {10124}	7AS	BARC222F / BARC222R

New	<i>Xbarc64-7A {10124}</i>	7AS	BARC64F / BARC64R
-----	---------------------------	-----	-------------------

Group 7AL

New	<i>Xbarc108-7A {10124}</i>	7AL	BARC108F / BARC108R
New	<i>Xbarc121-7A {10124}</i>	7AL	BARC121F / BARC121R
New	<i>Xbarc192-7A {10124}</i>	7AL	BARC192F / BARC192R
New	<i>Xbarc221-7A {10124}</i>	7AL	BARC221F / BARC221R
New	<i>Xbarc275-7A {10124}</i>	7AL	BARC275F / BARC275R
New	<i>Xbarc29-7A {10124}</i>	7AL	BARC29F / BARC29R
New	<i>Xbarc292-7A {10124}</i>	7AL	BARC292F / BARC292R
New	<i>Xbarc49-7A {10124}</i>	7AL	BARC49F / BARC49R

Group 7A

New	<i>Xbarc1004-7A {10124}</i>	7A	BARC1004F / BARC1004R
New	<i>Xbarc103-7A {10124}</i>	7A	BARC103F / BARC103R
New	<i>Xbarc1087-7A {10124}</i>	7A	BARC1087F / BARC1087R
New	<i>Xbarc112-7A {10124}</i>	7A	BARC112F / BARC112R
New	<i>Xbarc1145-7A {10124}</i>	7A	BARC1145F / BARC1145R
New	<i>Xbarc151-7A {10125}</i>	7A	BARC151F / BARC151R
New	<i>Xbarc154-7A {10125}</i>	7A	BARC154F / BARC154R
New	<i>Xbarc157-7A {10124}</i>	7A	BARC157F / BARC157R
New	<i>Xbarc174-7A {10125}</i>	7A	BARC174F / BARC174R
New	<i>Xbarc195-7A {10125}</i>	7A	BARC195F / BARC195R
New	<i>Xbarc23-7A {10125}</i>	7A	BARC23F / BARC23R
New	<i>Xbarc70-7A {10125}</i>	7A	BARC70F / BARC70R
New	<i>Xcf13-7A {10125}</i>	7A	CFD13F / CFD13R
New	<i>Xcf193-7A {10125}</i>	7A	CFD193F / CFD193R
New	<i>Xcf20-7A {10125}</i>	7A	CFD20F / CFD20R
New	<i>Xcf242-7A {10125}</i>	7A	CFD242F / CFD242R
New	<i>Xgwm10-7A {10125}</i>	7A	WMS10F / WMS10R
New	<i>Xgwm4-7A {10125}</i>	7A	WMS4F / WMS4R
New	<i>Xgwm554-7A {10125}</i>	7A	WMS554F / WMS554R
New	<i>Xwmc139-7A {10125}</i>	7A	WMC139F / WMC139R
New	<i>Xwmc179-7A {10125}</i>	7A	WMC179F / WMC179R
New	<i>Xwmc488-7A {10125}</i>	7A	WMC488F / WMC488R
New	<i>Xwmc497-7A {10125}</i>	7A	WMC497F / WMC497R
New	<i>Xwmc525-7A {10125}</i>	7A	WMC525F / WMC525R
New	<i>Xwmc593-7A {10125}</i>	7A	WMC593F / WMC593R
New	<i>Xwmc596-7A {10125}</i>	7A	WMC596F / WMC596R
New	<i>Xwmc603-7A {10125}</i>	7A	WMC603F / WMC603R
New	<i>Xwmc607-7A {10125}</i>	7A	WMC607F / WMC607R
New	<i>Xwmc633-7A {10125}</i>	7A	WMC633F / WMC633R
New	<i>Xwmc646-7A {10125}</i>	7A	WMC646F / WMC646R
New	<i>Xwmc65-7A {10125}</i>	7A	WMC65F / WMC65R
New	<i>Xwmc695-7A {10125}</i>	7A	WMC695F / WMC695R
New	<i>Xwmc790-7A {10125}</i>	7A	WMC790F / WMC790R
New	<i>Xwmc809-7A {10125}</i>	7A	WMC809F / WMC809R
New	<i>Xwmc826-7A {10125}</i>	7A	WMC826F / WMC826R

Group 7BS

Add reference	<i>Xbarc65.1-7B {10124}</i>	7BS	BARC65.1F / BARC65.1R
Add reference	<i>Xbarc72-7B {10124}</i>	7BS	BARC72F / BARC72R
Add reference	<i>Xbarc85.1-7B {10124}</i>	7BS	BARC85.1F / BARC85.1R
New	<i>Xbarc231-7B {10124}</i>	7BS	BARC231F / BARC231R
New	<i>Xbarc63-7B {10124}</i>	7BS	BARC63F / BARC63R

Group 7BL

Add reference	Xbarc176-7B {10124}	7BL	BARC176F / BARC176R
Add reference	Xbarc182-7B {10124}	7BL	BARC182F / BARC182R
Add reference	Xbarc20-7B {10124}	7BL	BARC20F / BARC20R
Correct	Xbarc255-7B {10124}	7BL	BARC255F / BARC255R
Add reference	Xbarc258-7B {10124}	7BL	BARC258F / BARC258R
Correct	Xbarc267-7B {10124}	7BL	BARC267F / BARC267R
Add reference	Xbarc278-7B {10124}	7BL	BARC278F / BARC278R
Add reference	Xbarc315-7B {10124}	7BL	BARC315F / BARC315R
Add reference	Xbarc340-7B {10124}	7BL	BARC340F / BARC340R
Add reference	Xbarc50-7B {10124}	7BL	BARC50F / BARC50R
Add reference	Xbarc90-7B {10124}	7BL	BARC90F / BARC90R
New	Xbarc1073-7B {10124}	7BL	BARC1073F / BARC1073R
New	Xbarc1181-7B {10124}	7BL	BARC1181F / BARC1181R
New	Xbarc219-7B {10124}	7BL	BARC219F / BARC219R
New	Xbarc32-7B {10124}	7BL	BARC32F / BARC32R
New	Xbarc65.2-7B {10124}	7BL	BARC65.2F / BARC65.2R
New	Xbarc82-7B {10124}	7BL	BARC82F / BARC82R
New	Xbarc85.2-7B {10124}	7BL	BARC85.2F / BARC85.2R

Group 7B

New	Xbarc10-7B {10125}	7B	BARC10F / BARC10R
New	Xbarc1082-7B {10124}	7B	BARC1082F / BARC1082R
New	Xbarc112-7B {10124}	7B	BARC112F / BARC112R
New	Xbarc123-7B {10125}	7B	BARC123F / BARC123R
New	Xbarc255-7B {10124}	7B	BARC255F / BARC255R
New	Xbarc258-7B {10124}	7B	BARC258F / BARC258R
New	Xbarc94-7B {10125}	7B	BARC94F / BARC94R
New	Xbarc95-7B {10125}	7B	BARC95F / BARC95R
New	Xcfa2040-7B {10125}	7B	CFA2040F / CFA2040R
New	Xcfa2106-7B {10125}	7B	CFA2106F / CFA2106R
New	Xcfd22-7B {10125}	7B	CFD22F / CFD22R
New	Xgwm213-7B {10125}	7B	WMS213F / WMS213R
New	Xwmc218-7B {10125}	7B	WMC218F / WMC218R
New	Xwmc426-7B {10125}	7B	WMC426F / WMC426R
New	Xwmc475-7B {10125}	7B	WMC475F / WMC475R
New	Xwmc51-7B {10125}	7B	WM51CF / WMC51R
New	Xwmc546.1-7B {10125}	7B	WMC546.1F / WMC546.1R
New	Xwmc546.2-7B {10125}	7B	WMC546.2F / WMC546.2R
New	Xwmc557-7B {10125}	7B	WMC557F / WMC557R
New	Xwmc581-7B {10125}	7B	WMC581F / WMC581R
New	Xwmc606-7B {10125}	7B	WMC606F / WMC606R
New	Xwmc613-7B {10125}	7B	WMC613F / WMC613R
New	Xwmc653-7B {10125}	7B	WMC653F / WMC653R
New	Xwmc662-7B {10125}	7B	WMC662F / WMC662R
New	Xwmc696-7B {10125}	7B	WMC696F / WMC696R
New	Xwmc723-7B {10125}	7B	WMC723F / WMC723R
New	Xwmc758-7B {10125}	7B	WMC758F / WMC758R
New	Xwmc792-7B {10125}	7B	WMC792F / WMC792R

Group 7DS

Add reference	Xbarc125-7D {10124}	7DS	BARC125F / BARC125R
Add reference	Xbarc126-7D {10124}	7DS	BARC126F / BARC126R
Add reference	Xbarc154-7D {10124}	7DS	BARC154F / BARC154R
Add reference	Xbarc214-7D {10124}	7DS	BARC214F / BARC214R
Add reference	Xbarc352-7D {10124}	7DS	BARC352F / BARC352R

New	<i>Xbarc1033-7D</i> {10124}	7DS	BARC1033F / BARC1033R
-----	-----------------------------	-----	-----------------------

Group 7DL

Add arm	<i>Xbarc26-7D</i> {10124}	7DL	BARC26F / BARC26R
Add reference	<i>Xbarc105-7D</i> {10124}	7DL	BARC105F / BARC105R
Add reference	<i>Xbarc111-7D</i> {10124}	7DL	BARC111F / BARC111R
Add reference	<i>Xbarc121-7D</i> {10124}	7DL	BARC121F / BARC121R
Add reference	<i>Xbarc172-7D</i> {10124}	7DL	BARC172F / BARC172R
Add reference	<i>Xbarc235-7D</i> {10124}	7DL	BARC235F / BARC235R
Add reference	<i>Xbarc53-7D</i> {10124}	7DL	BARC53F / BARC53R
Add reference	<i>Xbarc76-7D</i> {10124}	7DL	BARC76F / BARC76R
New	<i>Xbarc1046-7D</i> {10124}	7DL	BARC1046F / BARC1046R
New	<i>Xbarc1075-7D</i> {10124}	7DL	BARC1075F / BARC1075R
New	<i>Xbarc97-7D</i> {10124}	7DL	BARC97F / BARC97R

Group 7D

New	<i>Xbarc128-7D</i> {10125}	7D	BARC128F / BARC128R
New	<i>Xbarc184-7D</i> {10125}	7D	BARC184F / BARC184R
New	<i>Xbarc235-7D</i> {10124}	7D	BARC235F / BARC235R
New	<i>Xbarc5-7D</i> {10125}	7D	BARC5F / BARC5R
New	<i>Xbarc70-7D</i> {10125}	7D	BARC70F / BARC70R
New	<i>Xbarc87-7D</i> {10125}	7D	BARC87F / BARC87R
New	<i>Xcfa2040-7D</i> {10125}	7D	CFA2040F / CFA2040R
New	<i>Xcfd175-7D</i> {10125}	7D	CFD175F / CFD175R
New	<i>Xcfd193-7D</i> {10125}	7D	CFD193F / CFD193R
New	<i>Xcfd2.1-7D</i> {10125}	7D	CFD2.1F / CFD2.1R
New	<i>Xcfd26-7D</i> {10125}	7D	CFD26F / CFD26R
New	<i>Xcfd30-7D</i> {10125}	7D	CFD30F / CFD30R
New	<i>Xgdm145-7D</i> {10125}	7D	DMS145F / DMS145R
New	<i>Xgdm88-7D</i> {10125}	7D	DMS88F / DMS88
New	<i>Xgwm473-7D</i> {10125}	7D	WMS473F / WMS473R
New	<i>Xwmc166-7D</i> {10125}	7D	WMC166F / WMC166R
New	<i>Xwmc182-7D</i> {10125}	7D	WMC182F / WMC182R
New	<i>Xwmc221-7D</i> {10125}	7D	WMC221F / WMC221R
New	<i>Xwmc438-7D</i> {10125}	7D	WMC438F / WMC438R
New	<i>Xwmc450-7D</i> {10125}	7D	WMC450F / WMC450R
New	<i>Xwmc463-7D</i> {10125}	7D	WMC463F / WMC463R
New	<i>Xwmc488-7D</i> {10125}	7D	WMC488F / WMC488R
New	<i>Xwmc489-7D</i> {10125}	7D	WMC489F / WMC489R
New	<i>Xwmc506-7D</i> {10125}	7D	WMC506F / WMC506R
New	<i>Xwmc606-7D</i> {10125}	7D	WMC606F / WMC606R
New	<i>Xwmc629-7D</i> {10125}	7D	WMC629F / WMC629R
New	<i>Xwmc630-7D</i> {10125}	7D	WMC630F / WMC630R
New	<i>Xwmc634-7D</i> {10125}	7D	WMC634F / WMC634R
New	<i>Xwmc646-7D</i> {10125}	7D	WMC646F / WMC646R
New	<i>Xwmc653-7D</i> {10125}	7D	WMC653F / WMC653R
New	<i>Xwmc671-7D</i> {10125}	7D	WMC671F / WMC671R
New	<i>Xwmc698-7D</i> {10125}	7D	WMC698F / WMC698R
New	<i>Xwmc702-7D</i> {10125}	7D	WMC702F / WMC702R
New	<i>Xwmc797-7D</i> {10125}	7D	WMC797F / WMC797R
New	<i>Xwmc824-7D</i> {10125}	7D	WMC824F / WMC824R
New	<i>Xwmc827-7D</i> {10125}	7D	WMC827F / WMC827R

Morphological and Physiological Traits**6. Awnedness****6.1. Dominant Inhibitors****6.1.2. Tipped 1***BI.***ma:** Terminally located {10189}.**9. Brittle Rachis (revised section)***Br-A1* {10182}. *Br2* {0130}.*Br-B1* {10182}. *Br3* {0130}.*Br-D1* {10182}. *Br1* {9970}. **v:** After the present entry, add: 'KU510, K/U511, KU515 {10182}'.**10. Boron Tolerance**

Add at end of section: In contrast to tolerance, boron efficiency was studied in {10135}. Monogenic segregation occurred in Bonza (B inefficient) / SW 41 (moderately B inefficient) and SW 41 / Fang 60 (B efficient). Two genes, designated *Bod1* and *Bod2* segregated in Bonza / Fang 60.

20. Flowering time

Winter wheat cross, Arina (149 days) / Forno (150 days): Six QTL detected over six environments, the three most important, all from Arina, were in chromosomes 6DL ($R^2 = 16\%$), 3DL ($R^2 = 14\%$) and 7BL ($R^2 = 13\%$); three others in 2AL, 5BL, and 6DL were from Forno (10172).

27. Red (brown/bronze) glumes

Rg2. **v:** Synthetic Hexaploid-11 **ma:** *Xpsp2000-ID* – 9.3 cM – *Rg2* – 21.2 cM – *Xgwm106-ID* {10128}.

33. Hairy Glume

Hg.. **ma:** Tel..... *Hg/BG605525* – 3.8 cM – *Xpsp2999 (Glu3)-IA* {10193}.

39.3 Reduced Height: QTL

Add at end of section:

Arina (120.5cm) / Forno (103 cm): 5 QTLs in 1AS, 1BL, 2AL, 5AL, and 6DL (R^2 values, 8–23 %) of which only one, *QHtfal.1BL*, originated in Forno {10172}.

Rht-B1IC12196 [{10144}]. *Rht-B1^{IC12196}* {10144}. **tv:** *T. turgidum* subsp. *polonicum* IC12196 (10144).

43. Lack of Ligules

Revise section as follows: The liguleless character is controlled by complementary recessive genes in hexaploid wheat {077, 738, 942} and by a single recessive in tetraploid wheat {047, 050, 939, 10133}. One gene at the tetraploid level is allelic with one of those in the hexaploid {939, 10133}. Evidence for orthology of *lg1* and *lg2* with *lg* of rice {170}, *lg1* of maize {004}, *li* of barley {1155}, and *al* of rye was presented in {725}. **al:** Imperial rye chromosome 2R restored the liguled condition to a liguleless CS derivative {939}.

lg1{047}. 2B {942}. **i:** ANK33 = Novosibirskaya 67*10 / K59990 {}.
v: Eligulate W1342 *lg2 lg3* {942, 10133}; K31289 {10133} K59990 {};
 K53660 {10133}; Liguleless partial backcross derivative of CS{939}.
tv: K17769 {10133}; K17784 {10133}.

<i>lg2.</i>	2D{942}.	i: ANK33 = Novosibirskaya 67*10 / K59990 {}. v: Eligulate W1342 <i>lg1 lg3</i> {942, 10133}; Liguleless partial backcross derivative of CS{939}. tv: K17769 {10133}; K17784 {10133}.
<i>lg3</i> {10133}.	2A {10133}.	i: ANK33 = Novosibirskaya 67*10 / K59990 {}. v: Present in all hexaploid cultivars.

Genotypes of selected tetraploid wheat {10133}:

Lg1Lg1 Lg3Lg3: *T. turgidum* subsp. *durum* Ldn-dic DS 2A: *T. turgidum* subsp. *dicoccum* Khapli; Vernal; *T. turgidum* subsp. *dicoccoides* Israel A; MG4343.

Lg1Lg1 lg3lg3: *T. turgidum* subsp. *durum*: Altaiskaya Niva; Castelpoziano; Langdon; Ldn-GB DS 2B; Golden Ball; Modoc; PI 349056.

lg1lg1 Lg3Lg3: None identified.

Phenol Colour Reaction of Kernels

Wheat genotypes vary in response when caryopses are treated with weak solutions of phenol, a dark colour response being indicative of a positive response. This response is believed to be related to the action of tyrosinase. There seems to a genetic relationship with polyphenol oxidase activity which causes a darkening of flour, pasta and noodle products (see also 56. Polyphenol Oxidase (PPO) activity).

<i>Tc1</i> {10130}.	2AL {10131,10130}.	su: Various substitutions of chromosomes 2A into CS {10131}. sutv: Langdon* / dicoccoides 2A {10130}. tv: Golden Ball {10130}.
<i>Tc2</i> {10130}.	2BL {10130}.	sutv: Langdon* / Golden Ball 2B {10130}. tv: Golden Ball {10130}
<i>Tc3</i> [{10131}].	<i>Tc</i> (10131). 2DL {10131}.	su: CS / *Timstein 2D {10131}. v: Chinese Spring (intermediate response) {10130}. Timstein <i>Tc1</i> {10131}. sutv: Langdon* / CS 2D(2A); Langdon* / CS 2B(2D) {10130}. <i>T. turgidum</i> subsp. <i>dicoccoides</i> Israel A {10130}. Lines with a negative phenol color reaction. v: Timstein {10131}. tv: Cocorit 71 {10130}; Langdon {10130}.

55. Pollen Killer

Add to section:

Kato & Maeda {10164} reported both partial pollen and seed sterility in crosses involving certain landraces and Chinese Spring. They attributed sterility to recessive alleles of three complementary genes. The genes were designated *Ki2*, *Ki3*, and *Ki4* (10164), but the relationship of *Ki3* to the earlier designated *Ki* was not established. Some genotypes:

<i>Ki2 Ki3 Ki4.</i>	v: Aka Kawa Aka {10165}; Hope {10165}; Marquis {10165}; Red Russian {10165}.
<i>ki2 Ki3 Ki4.</i>	v: Akadaruma {10165}; Canthatch {10165}; Norin 61 {10165}; Pakistani Landrace IL159 {10164}.
<i>Ki2 ki3 Ki4.</i>	v: Gabo {10165}; Thatcher {10165}; Timstein {10165}; Zlatiborka {10165}.
<i>Ki2 Ki3 ki4.</i>	v: Kagoshima {10165}; Komugi Jingoro {10165}; Sakobore {10165}.
<i>ki2 ki3 Ki4.</i>	v: Finnish Landrace WAG4339 {10165}; Hungarian Landrace WAG4458 {10165}; Novosadska Jara {10165}.
<i>ki2 Ki3 ki4.</i>	v: Chinese Spring {10165}; Eshima Shinriki {10165}; Ethiopian Landrace IL70 {10164}; Norin 26 {10165}.
<i>Ki2 ki3 ki4.</i>	v: Cadet {10165}; Iraqi Landrace IL171 {10165}; Rex {10165}.

56. Polyphenol Oxidase (PPO) Activity

Add at end of first paragraph: An orthologous series of genes affecting PPO activity in both common wheat and durum was proposed in {10149}. See also, Phenol Colour Reaction of Kernels.

Reaction to Black-Point of Grain

Black-point is a dark discoloration of the embryo region of the kernels. Whereas black-point is often attributed to infection by a number of fungi, the presence of such fungi may be a consequence of saprophytic colonization of affected tissues rather than the cause (see {10148} for references).

QTL: Sunco / Tasman DH population: QTL located in chromosomes 2B (15 % of phenotypic variation), 3D, 4A (from Sunco) and 1D, 5A. and 7AS (from Tasman {10148}). The 2B gene was associated with the presence of *Sr36* {10148}. Cascades / AUS1408 DH population: QTL from Cascades located in chromosomes 2D (5c M from *Xgwm484-2D*, 18 % of phenotypic variation), 2A (13 %), and 7As (12 %) {10148}.

58. Response to Photoperiod

Ppd-B1. **ma:** Gene order: *Xwhs2002-2B/Xgwm257-2B – Ppd-B1 – Xgwm7B*. Actual linkage values varied between crosses (10129).

61. Response to Vernalization

Vrn-A1a. Under i: Change ‘Triple Dirk’ to ‘Triple Dirk D (GenBank AY616458 & AY616459 {10198}) {1171,1172}’.

Under v2: Insert ‘Triple Dirk *Vrn-B1a* {1173}’.

Vrn-A1b {10198}. **v:** Marquis PI94548 (GenBank AY616461) {10198}.

tv: *T. turgidum* var. *durum* ST36 {10198}.

Vrn-A1c {10198}. This allele has a promoter similar to recessive *vrn-A1a* from Triple Dirk C {10198} and a large deletion in intron 1 {10202}.

v: IL162 {10198}; IL369 {10198} has a 5.5kb deletion in *Vrn-A1* intron 1 {10202}.

tv: Aldura PI 486150 {10202}; Leeds CI 13796 {10202}; Mexicali 75 PI 433760 {10202}; Minos CI 15161 {10202}. Most durum genotypes have a 7.2-kb deletion in intron 1 {10202}.

Vrn-A1d {10198}. **tv:** *T. turgidum* subsp. *dicoccoides* Amrim 34 {10198}; FA15 (GenBank AY616462) {10198}; Iraq 8736 {10198}; Tabigha 15 {10198}.

Vrn-A1e {10198}. **tv:** *T. turgidum* var. *dicoccum* ST27 = Vernal (GenBank AY616463) {10198}.

Vrn-B1. Add as the second note following the ma: entry: ‘All common wheat genotypes carrying *Vrn-B1a* studied so far have a 6.8kb deletion in intron 1 (Triple Dirk B, Bersee, Festiguay, Mara, Milturum, Noe, Spica) {10202}.’

Vrn-D1. Add as a note following the v2 entry: ‘All the common wheat genotypes carrying *Vrn-D1a* studied so far have 4.2-kb deletion in intron 1 (Triple Dirk E, Chinese Spring, Norin 61, Shinchunaga, Shirasagi Komugi, Ushio Komugi) {10202}.’

69. Tiller Inhibition

tin1. 1A {10193}. **v:** Banks + *tin* {10193}; Oligoculm 390 {10193}; Uniculm 492 {10193}.

ma: *Xpsp2999(Glu3)-1A-* – 3.9 cM – *tin1/Xgwm136-1A* – 2.4 cM – *Xwhs179-1A* {10193}; the 350-bp allele of *Xgwm136-1A* was diagnostic of *tin1* {10193}.

Stem solidness

Qsst.msub-3BL 3BL{10206}. **v:** Rampart PI 593889 {10306}.

ma: Linked to microsatellite markers *Xgwm247-3B*, *Xgwm340-3B*, and *Xgwm547-3B*. These markers explained 76 % of the total variation for stem solidness in Rampart / Jerry {10206}.

72. Change to Yield and Yield Components**72.4. Change to Grain yield**

QYld.ndsu-5B [QGy.ndsu-5B {10161}]. v: LDN (DIC5B) / LDN, contributed by LDN {10161}.

{10161}].

ma: Mapped to the *Xbcd1030-5B – Xgwm604-5B* interval {10161}.

74.1. Grain protein content

QGpc.ndsu-5B.1 5B {10161}. v: LDN (DIC5B) / LDN, contributed by DIC5B {10161}.

{10161}.

ma: Nearest marker, *Xgwm604-5B* {10161}.

QGpc.ndsu-5B.2 5B {10161}. v: LDN (DIC5B) / LDN, contributed by DIC5B {10161}.

{10161}.

ma: Nearest marker, *Xabc310-5B* {10161}.

QGpc.ndsu-5B.3 5B {10161}. v: LDN (DIC5B) / LDN, contributed by DIC5B {10161}.

{10161}.

ma: Nearest marker, *Xwg909-5B* {10161}.

74.5.6 Waxy proteins

Wx-A1f Null allele. v: Turkey-124 {10187}; Turkey 140 {10187}; Turkey 171 {10187}; Turkey 280 {10187}.

Lines with this allele produce a PCR product with a 173-bp insertion in an exon {10187}.

74.5.8. Puroindolines and grain softness proteins

Pina-D1.

v2: Delete Fortuna and Glenman from this group.

Pina-D1b *Pina-D1c* [{10168}]. {10168}.

v1: Sanyuehuang, Guangtouxiaomai, Xiaoyuhua, Chengduguangtou, and Baikezaomai Chinese landraces {10208}.

v2: Fortuna (USA) *Pinb-D1a* {10168}; Glenman *Pinb-D1a* {10168}.

Pina-D1l has a C deletion leading to an open reading frame shift and premature stop codon; PINA null, hard kernel texture {10208}.

Pina-D1m {10208}. v: Hongheshang {10208}.

C-to-T substitution : Proline-35 to serine ; hard kernel texture {10208}.

Pina-D1n {10208}. v: Xianmai, Zhuantoubaike, Baimangchun, Yazuizi, Yazuixiaomai Chinese landraces {10208}.

G-to-A substitution : Tryptophan-43 to stop codon; PINA null, hard kernel texture {10208}.

Pinb-D1.

Pinb-D1r *Pinb-D1h* . [{10209}]. {10209} v: Hyb65 (NCBI AJ619022) {10209}.

G insertion : open reading frame shift and premature stop codon; hard kernel texture {10209}.

Pinb-D1s {10209}. v: NI5439 (NCBI AJ619021) {10209}.

G insertion as in *Pinb-D1r* and an A-to-G substitution; hard kernel texture {10209}.

Pinb-D1t {10208}. v: Guangtouxianmai {10208}; Hongmai {10208}.

G-to-C substitution: Glycine-47 to arginine; hard kernel texture {10208}.

Pathogenic Disease/Pest Reaction**75. Reaction to Barley Yellow Dwarf Virus**

Add: Cereal Yellow Dwarf Virus.

Bdv2. Insert note: Derived from tissue culture.

v: Mackellar = LH64C {10177}.

Derived by *ph1*-induced recombination.

v: Yw243, Yw443, Yw642 and Yw1029 {see 10177}.

ma: Add: Two RGAP and one RAPD markers developed for the Yw series also effective for at least TC14 {10177}.

Bdv3 {10159}. Derived from *Th. intermedium*, cv. Ohae {10158}. T7DS·7DL-7E {10157}

v: P961341 PI 634825 {10157}.

ad: P107 {10159}.

su: P29 (7D{7E}) {10156}.

76. Reaction to *Blumeria tritici*

As a second line add:

'Resistance genes and their molecular associations are reviewed in {10141}'.

76.1. Designated genes for resistance

Pm3h {10212}.

v: Abessi {10212,10199}

ma: tel.... *Pm3h* - 3.7 cM - *Xgwm905-1A* {10199}.

Pm3i {10212}.

v: N324 {10199}

ma: tel.... *Pm3i* - 7.2 cM - *Xgwm905-1A* {10199}.

Pm3j {10212}.

v: Gus 122 {10199}

ma: tel.... *Pm3j* - 1.2 cM - *Xgwm905-1A* {10199}.

Seven variants of *Xgwm905-1A* were found among standard lines with the 10 *Pm3* resistance alleles {10199}.

Pm4a.

v: Yangmai 10 {10176}; Yangmai 11 (10176).

ma: Change last part of last sentence to: ';' *Xbcd1231-2A* was converted to a STS marker {0069;10176} and to a *Pm4a*-specific dominant PCR marker {10176}. *Xgwm356-2A* - 4.8 cM - *Pm4a* {10176}.

Pm17.

ma: *Pm17* - 7.8 cM - *Xmwg68-1R* - 10.9 cM - *Sec-1* in 1RS {10167}.

Pm31 [{0301}]. Modify or add as required:

mlG {0301}. 6AL {0301}.

ma: cent.... *Pm31* - 0.6cM - *Xpsp3029.1* - 2.5 cM - *Xpsp3071-6A* {0301}.

Pm21.

Add note at end of section: Three lines, Pm97033, Pm97034, and Pm07035, with a 6DL.6VS translocation were developed from a different source of *H. villosa* {10194}. These may carry *Pm21*.

Pm33 {10205}. *PmPS5B* {10205}. 2BL {10205}.

v: F₃ line Am9 // 3* Laizhou 953 {10205}.

v2: Am9 = *T. turgidum* subsp. *carthlicum* PS5 / *Ae. umbellulata* Y39 {10205}.

tv2: *T. turgidum* subsp. *carthlicum* PS5 *PmPS5A* {10205}.

mlRd30 (10175). Recessive.

7AL (10175).

v: RD30 {10175}. TA2682c {10175}.

ma: *Xgwm344-7A* - 1.8 cM - *mlRD30* - 2.3 cM - *Xksuh9-7A* {10175};

TA2682c carries a second dominant gene located in chromosome 1A {10175}.

MIZec {10127}. 2BL {10127}.

tv: *T. turgidum* subsp. *dicoccoides* Mo49 {10127}.

v: Zecoi 1 = Ralle*3 / *T. turgidum* subsp. *dicoccoides* {10127}.

ma: Distally located in chromosome 2BL {10127}.

To 'Genotype lists: add to Chinese wheats {...,10201}'.

78. Reaction to *Diuraphis noxia*

Dn4.

ma: *Xgwm106-1D* - 5.9 cM - *Dn4* - 9.2 cM - *Xgwm337-1D* {10128}.

Dn7.

v: 94M370 {10188}.

ma: *Xbcd1434-1R* - 1.4 cM - *Dn7* - 7.4 cM - *Xksud14-1R* {10188}.

Dn1881 {10145}. 7BS {10145}.

tv: Line 1881 {10145}.

ma: *Xgwm46-7BS* - 10.1 cM - *Dn1881* - 12.8 cM - *Xgwm333-7BL* {10145}.

QTL: QTls for antixenosis were associated with *Xpsr687-7D* (7DS) and *Xgwm437-7D* (7DL) in CS / CS (Synthetic 7D) {10136}. Separate antibiotic effects were demonstrated for the same chromosome {10136}.

79. Reaction to *Fusarium spp.***79.1.**

Insert after Patterson / Fundulea

Arina (R) / Forno (S): Three QTL, *QFhs.fal-6DL* ($R^2 = 22\%$), *QFhs.fal-5BL.1* (in Forno, $R^2 = 14\%$), and *QFhs.fal.4AL* ($R^2 = 10\%$), and five minor QTL in 2AL, 3AL, 3BL, 3DS, and 5DL were detected (10172).

Frontana (R) / Remus (S): Major QTL in chromosomes 3AL (*Xgwm270-3AL – Xdupw227-3A* region) and 5A (*Xgwm129-5A – Xbarc-5A* region) accounted for 16 % and 9 % of the phenotypic variation (mainly type-1 resistance), respectively, over 3 years (10174).

Nanda2419 (S) / Wangshuibai (R): eight QTL were identified; those with large effects were associated with *Xgwm533-3B.3 – Xgwm533-3B.1* (W), *Xwmc539-6B* (W), and *Xs1021m-2B – Xgwm47-2B* {10190}.

Wangshuibai (R)/ Wheaton (S): QTL located in chromosomes 3BS (*Xbarc147-3B*, $R^2 = 37\%$ & *Xbarc344-3B*, $R^2 = 7\%$), 7AL (*Xwms1083-7A*, $R^2 = 10\%$), and 1BL (*Xwms759-1B*, $R^2 = 12\%$) {10200}.

Insert at end of section:

Haplotype diversity among a large number of FHB resistant and susceptible (mainly Canadian) germplasms indicated similarities in Asian, Brazilian and other materials (10173). Brazilian cv. Maringa was more similar to Asian than to other Brazilian lines (10173).

80. Reaction to *Heterodera avenae*

Cre1. v: Chara {10163}; Mira {10163}; Mitre {10163}.

82. Reaction to *Mayetiola destructor*

H32 {10137}. 3DL {10137}. v: Synthetic W7984 {10137}.
ma: *Xgwm3-3D – H32 – XksuE14-3D* {10137}.

84. Reaction to *Mycosphaerella graminicola*

Stb4. 7DS {10140}. ma: *Stb4 – 0.7 cM – XgwmIII-7D* {10140}.

Add to existing comment: Genetic analysis of Tadinia indicated single gene segregation (assumed to be *Stb4*) with a Californian culture but a different single gene segregation with South American isolates {10140}.

QTL: ITMI Population: Three QTL, *QStb.ipk-1DS*, *QStb.ipk-2DS* and *QStb.ipk-6DS* conferred seedling-stage resistance to two isolates, whereas two QTL *QStb.ipk-3DL* and *QStb.ipk-7BL* conferred separate adult-stage resistances to each isolate {10151}.

86. Reaction to *Phaeophaeria nodorum*

SnbTM. Add reference {10210}. v: Red Chief {10210}, Hadden {10210}, Missouri Queen {10210}, Cooker 76-35 {10210}, 81IWWMN 2095 {10210}, 86ISMN 2137 {10210}. Allelism of the hexaploid wheat gene and the *T. timopheevii SnbTM* is suspected but not confirmed.

86.1 Add to QTL:

A QTL, *QSnl.ihar-6A-6AL*, identified in DH lines of Alba (R) / Begra (S) accounted for 36% of the phenotypic variance in disease severity and 14% of the variance in incubation period (10143).

87. Reaction to *Puccinia graminis*

Sr2. ma: STMs for the *Xgwm533-3B* locus had increased specificity as markers for *Sr2* {10142}.
Sr27. Enter the reference number '10162' at three {} positions under 3A and one {} position under 3B.

88. Reaction to *Puccinia striiformis*

Yr1. v2: Savannah *Yr2 Yr5 Yr9 Yr32* {10032}.

<i>Yr3.</i>	v2: Savannah <i>Yr1 Yr2 Yr9 Yr32</i> {10016}. Senat <i>Yr32</i> {10016}.
<i>Yr9.</i>	v2: Savannah <i>Yr1 Yr2 Yr3 Yr17</i> {10016}. Kauz and derivatives, Bakhtawar 94, WH542, Memof, Basribey 95, Seyhan 95 <i>Yr18 Yr27</i> {10160}.
<i>Yr17.</i>	v2: Savannah <i>Yr1 Yr2 Yr3 Yr32</i> {10016}.
<i>Yr18.</i>	v2: Kauz and derivatives, Bakhtawar 94, WH542, Memof, Basribey 95, Seyhan 95 <i>Yr9 Yr27</i> {10160}.
<i>Yr27 Change {953} to {928}.</i>	v1: Add: Attila {928}; McMurachy {928}; Inquilab 91 {928}; Kauz {928}; Opata 85 {928}; PWB343 {928}. v2: Kauz and derivatives, Bakhtawar 94, WH542, Memof, Basribey 95, Seyhan 95 <i>Yr9 Yr18</i> {10160}. ma: When analysed as a QTL, variation associated with the <i>Sr27</i> locus was associated with RFLP markers <i>Xcdol52-2B</i> and <i>Xcdol405-2B</i> {928}. Delete the comment starting with 'Note'.
<i>Yr32.</i>	<i>YrCV</i> {1430}. Correct chromosome location to 2AL {10016}. i: Tres / 6* Avocet S (10016). v: Anouska {1430}; Tres (10016). v2: Savannah <i>Yr1 Yr2 Yr3 Yr4 Yr17</i> {10016}. Senat <i>Yr3</i> {10016}. ma: <i>Xwmc198-2A</i> – 2 cM – <i>Yr32</i> {10016}. <i>Yr32</i> was co-incident with one AFLP marker {10016}. <i>YrS8</i> {10204}. 6BS {10203}. v: 98M71 = AUS 91388 = <i>T. turgidum</i> subsp. <i>dicoccoides</i> 479 / 7*CS {10204}. tv: <i>T. turgidum</i> subsp. <i>dicoccoides</i> 479 {10204}.
<i>Yr35</i> {10203}.	Adult plant resistance. 6BS {10138}. i: Yecora Rojo NIL PI 638740 {10138}. v: Glupro {10138}. itv: UCI113 NIL PI 638741 {10138}. tv: RSL#65 {623,10138}; <i>T. turgidum</i> subsp. <i>dicoccoides</i> FA-15 {10138}. ma: <i>Yr36</i> is between <i>Xucw74-6B</i> and <i>Xucw77-6B</i> and 3-7cM proximal to <i>Nor-B2</i> {10138}. <i>Yr36</i> is closely linked to the high grain protein locus of <i>T. turgidum</i> subsp. <i>dicoccoides</i> FA-15 {10138}.
<i>Yr36</i> {10138}.	Derived from <i>Ae. kotschyii</i> . 2DL {10139}. v: Line S14 {10139}. ad: Line 8078 {10139}. al: <i>Ae. kotschyii</i> 617 {10139}.
<i>Yr37</i> {10139}.	

88.3. QTL

Otane (R) / Tiritea (S) DH population: QTL in 7DS (probably *Yr18*), 5DL (from Otane), and 7BL (Tiritea) {10150}. Interval mapping of 7DS indicated that the presumed *Yr18* was 7cM from *Xgwm44-7D* {10150}. Kariega / Avocet S DH population. Two QTL *QYr.sgi-7D* (probably *Yr18*) and *QYr.sgi.2B.I* accounted for 29 and 30 %, respectively, of the phenotypic variation for stripe rust response. The nearest marker to the latter was *Xgwm148-2B* {10184}.

89. Reaction to *Puccinia triticina*

<i>Lr1.</i>	dv: Several <i>Ae. tauschii</i> accessions {10191}. ma: Terminally located {10189}. In <i>Ae. tauschii</i> recombination in the region was 5-10X that in common wheat, gene order <i>Xpsr567-5D – Lr1 – Xabc718-5D</i> {10191}.
<i>Lr2a.</i>	v2: Ck 9835 <i>Lr9</i> {10146}. Ck 9663 <i>Lr9 Lr10</i> {10146}.
<i>Lr9.</i>	v2: Ck 9835 <i>Lr2a</i> {10146}. Ck 9663 <i>Lr2a Lr10</i> {10146}. Lockett <i>Lr24</i> {10146}.
<i>Lr10.</i>	v2: Ck 9663 <i>Lr2a Lr9</i> {10146}.
<i>Lr11.</i>	v: Pioneer 2850 {0523}, Pocahontas {10146}, Saluda {10146}.
<i>Lr13.</i>	v2: AC Barrie <i>Lr16</i> {10178}.
<i>Lr16.</i>	After the existing reference for 2BS add: ',10170'. v: AC Domain {10170}; AC Foremost {10170}; McKenzie {10170}. v2: AC Barrie <i>Lr13</i> {10178}. ma: Distally located: <i>Lr16 – Xwmc764-2B</i> , 1, 9, and 3 cm, respectively, in crosses RL4452 / AC Domain, BW278 / AC Foremost, and HY644 / McKenzie (10170,10189).
<i>Lr17a.</i>	v: Jagger {10146}.

- Lr24.** **v:** Lockett *Lr9* {10146}.
ma: Linked with SCAR marker SCS73719 earlier thought to tag *Lr19* {10147}.
- Lr50.** **v:** Correct existing entry of WGR36 to 'KS96WGRC36 = TAM*3 / TA870 {0221}'. Add to existing entries: U2657 = Karl 92*4 / TA674 {0221}; U3067 = TAM107*4 / TA874 {0221}; U3193 = TAM107*4 / TA874 {0221}.
tv: *T. timopheevii* subsp. *ameniacum* TA145 {0221}; TA874 {0221}; TA870 {0221}; TA895 {0221}.
ma: Linked with *Xgwm382-2B* (6.7 cM) and *Xgdm87-2B* (9.4 cM) {0221}.
- Lr53** {10203}. *LrS8* {10204}. 6BS {10203}.
v: 98M71 = AUS 91388 = *T. turgidum* subsp. *dicoccoides* 479 / 7*CS {10204}.
tv: *T. turgidum* subsp. *dicoccoides* 479 {10204}.
- Lr54** {10139}. Derived from *Ae. kotschyii*.2DL {10139}.
v: Line S14 {10139}.
ad: Line 8078 {10139}.
al: *Ae. kotschyii* 617 {10139}.
- Lr55** {10180}. Derived from *Elymus trachycaulis* {10180}. 1B (T1BL·1H'S {10180}).
ad: CS + 1H' {10180}.
v: KS04WGRC45 = Heyne*3 / TA5586.

Complex genotypes:

AC Splendor: *Lr1 Lr16 Lr34* {10179}.

AC Teal: *Lr1 Lr13 Lr16* {821}.

Alsen: *Lr2a Lr19 Lr13 Lr23 Lr34* {10152}.

Norm: *Lr1 Lr10 Lr13 Lr16 Lr23 Lr34* {10152}.

At end of section add to: Genotype lists: U.S.A. cultivars. '{....,10146,10152}'.

89.3. QTL for reaction to *P. triticina*

QTL: Two QTL for slow leaf rusting, located on chromosome arms 2B and 7BK, were mapped for final severity, area under disease progress, and infection rate in the CI 13227 (resistant) / Suwon (susceptible) SSD population {10211}. The *QLr.osu-2B* was associated to microsatellite markers *Xbarc18-2B* and *Xbarc167-2B* ($R^2 = 9-18\%$). The *QLr.osu-7BL* was associated to microsatellite marker *Xbarc182-7B* ($R^2 = 12-15\%$) {10211}. CI 13227 contributed the resistant alleles for both QTL.

90. Reaction to *Pyrenophora tritici repens*

Delete the second sentence of the introduction and replace with 'Virulence in the pathogen is mediated by host-specific toxins and host resistance is characterized by insensitivity to those toxins. Three toxins, Ptr ToxA, Ptr ToxB, and Ptr ToxC have been identified (see {10153}).'

90.1 Insensitivity to tan spot toxin

- tsn1** Add reference
v: AC Barrie {10153}; AC Cadillac {10153}; AC Elsa {10153}; Hadden {10155}; Laura {10207}.
ma: Completely linked to markers *Xfcg1-5B*, *Xfcg10-5B*, *Xfcg16-5B*, and *Xfcg17-5B* {10207}.

90.2

In the 2004 Supplement change *tsc1* to *tsc2*.

QTL: Replace 2004 entry with: 'ITMI population: In addition to *tsc2* which accounted for 69 % of the phenotypic variation in response to race 5, a QTL in chromosome 4AL (*Xksu916(Oxo)-4AS*, W-7948) accounted for 20 % of the phenotypic variation {10015}.'

Add at the end of the section 'Introgressions of genes for insensitivity to Ptr ToxA and Ptr ToxB are outlined in {10153}.'

92. Reaction to *Schizaphis graminum*

- Gb2.** ma: 2.7 cm proximal to *Sec1* in 1RS, but cosegregated with *Sec-1P* {10167}.
- Gb3.** ma: *Xgwm037-7D* – 0.4 cM – *Gb3/Xwmc634-7D* – 0.8 cM {10169}.
- Gb7** {10169}. 7DL {10169}. v: Synthetic W7984 {10169}.
- tv: *Ae. tauschii* TA1651 {10169}.
- ma: *Xwg420-7D* – 2.1 cM – *Gb7* – 13.4 cM – *Xwmc671-7D* {10169}.
- Gby** {10192}. 7A {10192}. v: Sando's Selection 4040 {10192}.
- ma: *Xpsr119-7A/Xbcd98-7A* – 5.8 cM – *Gby* – 3.8 cM – *XPr1B-7A* {10192}.
- Gbz** {10171}. 7DL (10171). v: KSU97-85-3 {10171}.
- tv: *Ae. tauschii* TA1675 {10171}.
- ma: *Xgdm46-7DI* – 9.5 cM – *Xwmc157-7D/Gb3/Gbz* – 5.1 cM – *Xbarc53-7D* {10171}.

QTL: Antibiosis was associated with several markers, including *Rc3* (7DS) in chromosome 7D {10167}.

Reaction to Soil-Borne Cereal Mosaic

Sbm1 [{10132}]. ***SbmCz1*** {10132}. v: Cadenza {10132}.

Sbm1 was identified in a DH population of Avalon (susceptible) / Cadenza {10132}.

93. Reaction to *Tapesia yellundae*

Add at end of section: Resistance was reported in line SS767 = PI 611939, a 4J(4D) substitution line {10134}. The alien chromosome was derived from *Th. ponticum*.

94. Reaction to *Tilletia caries*

- Bt8.** v: HY476 {10181}.
- Bt10.** v: AC2000 {10181}; AC Cadillac {10181}; AC Carma {10181}; AC Crystal {10181}; AS Foremost {10181}; AC Taber {10181}; AC Vista {10181}.

97. Reaction to Wheat Spindle Streak Mosaic Bymovirus (WSSMV)

Wss1 {10154}. Derived from *Haynaldia villosa*. 4D (T4DL·4VS) {10154}.

tr: NAU413 {10154}.

su: Yangmai#5 4V(4D) {10154}.

100. Reaction to Colonization by *Eriophyes tulipae*

***Cmc1*.** i: Norsar*5 / *Cmc1* {10166}.

***Cmc2*.** i: Norstar*5 / *Cmc2* {10166}.

***Cmc3*.** i: Norstar*5 / *Cmc3* {10166}. Need to confirm relationship of 1RS segment in Amigo and Salmon as this NIL was derived from KS80H4200 a Chinese Spring Salmon line.

IV. GENETIC LINKAGES**Chromosome 1AS**

Xgli-A5 – Pm3g 5.2 cM {0070}

Chromosome 2AL

Cent – <i>Tc2</i>	46.8cM + 0.9cM	{10133}
<i>Yr32 – Yr1</i>	I & 35 cM	{10016}
<i>Tc2 – Lg1</i>	11.9 cM	{10133}

Chromosome 2BS

Yr27 – Lrl 33.6cM ± 2.0 cM {928}

Chromosome 2BL

Cent - *Tc2* 40.7 cM ± 0.9 cM {10133}
 Gene order: Cent - *Xgwm382-2B* - 8.0 cM - *Xgwm619-2B* - 35.7 cM - *Tc2* - 9.1 cM - *lg1* {10133}

Chromosome 2DL

Cent - *Tc3* 38.8 % ± 5.8 % {10131}

Chromosome 3AS

Br-A1 - Cent 20.6 cM {10182}

Chromosome 3DL

Br-D1 - Cent 21.1 cM {10182}

Chromosome 7DL

Gb7 - *Gb3* 8.75 cM {10169}

References**Update:**

- 928. McDonald et al. 2004 Euphytica 239-248.
- 953. This reference can be deleted. (after checking the linkage Table for 2BS).
- 0163. Full reference from 2001 Supplement needs to be entered in the database.
- 0256. Change to: Martin-Sanchez JA, Gomez-Colmenarejo M, Del Morel J, Sin E, Montes MJ, Gonzalez-Belinchon C Lopez-Brana I & Delibes A 2003 A new Hessian fly resistance gene (*H30*) transferred from wild grass *Aegilops triuncialis* to hexaploid wheat. Theoretical & Applied Genetics 106: 1248-1255.
- 0311. McCartney CA, Brule-Babel AL, Lamari L & Somers DL 2003 Chromosomal location of a race-specific resistance gene to *Mycosphaerella graminicola* in spring wheat ST6. Theoretical & Applied Genetics 107: 1181-1186.
- 10101. Crop Science 44: 1434-1443.
- 10015. Update to: 2004. Theoretical & Applied Genetics 109: 464-471.
- 10016. Update to: 2004. Theoretical & Applied Genetics 108: 567-575.
- 10018. Update to: Theoretical & Applied Genetics 109: 1597-1603.

New.

- 10124 Song QJ, Shi JR, Singh S, Fickus EW, Costa JM, Lewis J, Gill BS, Ward R & Cregan PB 2005 Development and mapping of microsatellite (SSR) markers in wheat. Theoretical & Applied Genetics 110: 550-560.
- 10125. Somers DJ, Isaac P, Edwards K. 2004 A high-density wheat microsatellite consensus map for bread wheat (*Triticum aestivum* L.). Theoretical and Applied Genetics 109: 1105-1114.
- 10126. Sourville P, Singh S, Cadalen T, Brown-Guedira GL, Gay G, Qi L, Gill BS, Dufour P, Murigneux A, Bernard M (2004) Microsatellite-based deletion bin system for the establishment of genetic-physical map relationships in wheat (*Triticum aestivum* L.). Functional and Integrative Genomics 4: 12-25.
- 10127. Mohler V, Zeller FJ, Wenzel G & Hsam SLK 2004 Chromosomal location of genes for powdery mildew resistance in common wheat (*Triticum aestivum* L.), 9. Gene *MIZec* from the *Triticum dicoccoides*-derived wheat line Zecoi-1. Theoretical and Applied Genetics 109: 210-214.
- 10128. Arzani A, Peng JH & Lapitan NLV 2004 DNA and morphological markers for a Russian wheat aphid resistance gene. Euphytica 139: 167-172.
- 10129. Mohler V, Lukman R, Ortiz-Islas S, William M, Worland AJ, Van Beem J & Wenzel G 2004 Genetic and physical mapping of photoperiod insensitive gene *Ppd-B1* in common wheat. Euphytica 138: 33-40.
- 10130. Watanabe N, Tekeuchi A & Nakayama A 2004 Inheritance and chromosome location of the homoeologous genes affecting phenol colour reaction of kernels in durum wheat. Euphytica 239: 87-93.
- 10131. Wrigley CW & McIntosh RA 1975 Genetic control of factors regulating the phenol reaction of wheat and rye grain. Wheat Information Service 40: 6-11.

10132. Kanyuka K, Lovell DJ, Mitrofanova OP, Hammond-Kosack & Adams MJ 2004 A controlled environment test for resistance to *Soil-borne cereal mosaic virus* (SBCMV) and its use to determine the mode of inheritance of resistance in wheat cv. Cadenza and for screening *Triticum monococcum* botypes for sources of SBCMV resistance. *Plant Pathology* 53: 154-190.
10133. Watanabe N, Nakayama A & Ban T 2004 Cytological and microsatellite mapping of the genes determining liguleless phenotype in durum wheat. *Euphytica* 140: 163-170.
10134. Li HJ, Arterburn M, Jones SS & Murray TD 2004 A new source of resistance to *Tapesia yallundae* associated with a homoeologous group 4 chromosome in *Thinopyrum ponticum*. *Phytopathology* 94: 932-937.
10135. Jamjod S, Niruntrayagul S & Rerkasem B 2004 Genetic control of boron efficiency in wheat (*Triticum aestivum*). *Euphytica* 135: 21-27.
10136. Castro AM, Vasicek A, Ellerbrook C, Gimenez DO, Tocho E, Tacaliti MS, Clua A & Snape JW. 2002 Mapping quantitative trait loci in wheat for resistance against greenbug and Russian wheat aphid. *Plant Breeding* 123: 361-365.
10137. Williams C 2004 Personal communication.
10138. Chicaiza, O, Khan IA, Zhang X, Brevis CJ, Jackson L, Chen X & Dubcovsky J. 2005. Registration of five wheat isogenic lines for leaf rust and stripe rust resistance genes. *Crop Science* (In press).
10139. Marais GF 2004 Personal communication.
10140. Adhikari TB, Cavaletto JR, Dubcovsky J, Gieco JO, Schlatter AR & Goodwin SB 2004 Molecular mapping of the *Stb4* gene for resistance to septoria tritici blotch in wheat. *Phytopathology* 94: 1198-1206.
10141. Huang X.Q. & Roder MS 2004 Molecular mapping of powdery mildew resistance in wheat: a review. *Euphytica* 137: 203-223.
10142. Hayden MJ, Kuchel H & Chalmers KJ 2004 Sequence tagged microsatellites for the *Xgwm533* locus provide new diagnostic markers to select for the presence of stem rust resistance gene *Sr2* in bread wheat (*Triticum aestivum* L.). *Theoretical & Applied Genetics* 109: 1641-1647.
10143. Arseniuk E, Czembor PC, Czaplicki A, Song,QJ, Cregan PB, Hoffman DL & Ueng PP 2004 QTL controlling partial resistance to *Stagonospora nodorum* leaf blotch in winter wheat cultivar Alba. *Euphytica* 137: 225-231.
10144. Watanabe N 2004 *Triticum polonicum* IC12196: a possible alternative source of GA3-insensitive semi-dwarfism. *Cereal Resesrch Communications* 32: 429-434.
10145. Navabi Z, Shiran B & Assad MT 2004 Microsatellite mapping of a Russian wheat aphid resistance gene on chromosome 7B of an Iranian tetraploid wheat line: preliminary results. *Cereal Research Communications* 32: 451-457.
10146. Kolmer JA, Long DL & Hughes ME 2004 Physiologic specialization of *Puccinia triticina* in the United States in 2002. *Plant Disease* 88 1079-1084.
10147. Prabhu KV, Gupta SK, Charpe A & Koul S 2004 SCAR marker tagged to the alien leaf rust resistance gene *Lr19* uniquely marking the *Agropyron elongatum* gene *Lr24* in wheat: a revision. *Plant Breeding* 123: 417-420.
10148. Lehmensiek A, Campbell AW, Williamson PM, Michalowitz M, Sutherland MW & Daggard GE 2004 QTLs for black-point resistance in wheat and identification of potential markers for use in breeding programmes. *Plant Breeding* 123: 410-416.
10149. Jimenez M & Dubcovsky J 1999 Chromosome location of genes affecting polyphenol oxidase activity in seeds of common and durum wheat. *Plant breeding* 118: 395-398.
10150. Imtiaz M, Ahmad M, Cromey MG, Griffin WB & Hampton JG 2004 Detection of molecular markers linked to the durable adult plant stripe rust resistance gene *Yr18* in bread wheat (*Triticum aestivum*). *Plant Breeding* 123: 401-404.
10151. Simon MR, Ayala FM, Corda CA, Roder MS & Boerner 2004 Molecular mapping of quantitative trait loci determining resistance to septoria tritici blotch caused by *Mycosphaerella graminicola*. *Euphytica* 138: 41-48.
10152. Oelke LM & Kolmer JA 2004 Characterization of leaf rust resistance in hard red spring wheat cultivars. *Plant Disease* 88: 1127-1133.
10153. Lamari L, McCallum GD & DePauw RM 2005 Forensic pathology of Canadian bread wheat: the case for tan spot. *Phytopathology* 95: 144-152.
10154. Zhang QP, Li Q, Wang XE, Lang SP, Wang YN, Wang SL, Chen PD & Liu DJ 2005 Development and characterization of a *Triticum aestivum-Haynaldia villosa* translocation line T4VS.4DL conferring resistance to wheat spindle streak mosaic virus. Submitted.
10155. Singh PH & Hughes GR 2005 Genetic control of resistance to tan necrosis induced by *Pyrenophora tritici-repentis*. *Phytopathology* 95: 172-177.
10156. Sharma HC, HW Ohm & KL Perry 1997 Registration of barley yellow dwarf virus resistant wheat germplasm line P29. *Crop Science* 37:1032-1033.

- 10157 Ohm HW, Anderson JM, Sharma HC, Ayala NL, Thompson N & Uphaus JJ 2005 Registration of yellow dwarf virus resistant wheat germplasm Line P961341. *Crop Science*. 45: 805-806.
10158. Crasta OR, Francki MG, Bucholtz DB, Sharma HC, Zhang J, Wang R-C, Ohm HW & Anderson JM (2000) Identification and characterization of wheat-wheatgrass translocation lines and localization of barley yellow dwarf virus resistance. *Genome* 43: 698-706.
10159. Anderson JM 2005 Personal communication.
10160. Singh RP & Huerta-Espino J 2001 Global monitoring of wheat rusts, and assessment of genetic diversity and vulnerability of popular cultivars. In: Research Highlights of the CIMMYT Wheat Program, 1999-2000. CIMMYT, Mexico, D.F. Pp. 38-40.
10161. Gonzalez-Hernandez JL, Elias EM & Kianian SF 2004 Mapping genes for grain protein concentration and grain yield on chromosome 5B of *Triticum turgidum* (L.) var. *dicoccoides*. *Euphytica* 139: 217-225.
10162. Marais GF 2001 An evaluation of three *Sr27* carrying wheat x rye translocations. *South African Journal of Plant and Soil* 18(3): 135-136.
10163. Ogbonnaya FC, Subrahmanyam NC, Mouillet O, De Majnik J, Eagles HA, Brown JS, Eastwood RF, Kollmorgen J, Appels R & Lagudah ES 2001 Diagnostic DNA markers for cereal cyst nematode resistance in bread wheat. *Australian Journal of Agricultural Research* 52: 1367-1374.
10164. Kato K & Maeda H 1993 Gametophytic pollen sterility caused by three complementary genes in wheat, *Triticum aestivum* L. Proceedings of the 8th International Wheat Genetics Symposium, Beijing (Li SS & Xin ZY, eds.) Vol 2. 871-875.
10165. Kato K 2005 Personal communication.
10166. Thomas JB, Conner RL & Graf RJ 2004 Comparison of different sources of vector resistance for controlling wheat streak mosaic in winter wheat. *Crop Science* 44: 125-130.
10167. Mater Y, Baenziger S, Gill K, Graybosch R, Whitcher L, Baker C, Specht J & Dweikat I 2004 Linkage mapping of powdery mildew and greenbug resistance genes in recombinant 1RS from 'Amigo' and 'Kavkaz' wheat-rye translocations of chromosome 1RS.1AL. *Genome* 47: 292-298.
10168. Gazza L, Nocente E, Ng PKW & Pogna NE. 2005 Genetic and biochemical analysis of common wheat cultivars lacking puroindoline a. *Theoretical & Applied Genetics* 110: 470-478.
10169. Weng Y, Li W, Devkota RN & Rudd JC 2005 Microsatellite markers associated with two *Aegilops tauschii*-derived greenbug resistance loci in wheat. *Theoretical & Applied Genetics* 110: 462-469.
10170. McCartney C, Somers D, McCallum B, Thomas J, Humphreys G, Menzies J & Brown D 2004 Micesatellite tagging of the leaf rust resistance gene *Lr16* in wheat chromosome 2BS. Proceedings 11th International Cereal Rusts & Powdery Mildews Conference, JI Centre, Norwich, UK. Pp A2.47.
10171. Zhu LC, Smith CM, Fritz A, Boyko EV & Flynn MB 2004 Genetic analysis and molecular mapping of a wheat gene conferring tolerance to the greenbug (*Shizaphis graminum* Rondani). *Theoretical & Applied Genetics* 109: 289-293.
10172. Paillard S, Schnurbusch T, Tiwari R, Messmer M, Winzeler M, Keller B & Schachermayr G 2004 QTL analysis of resistance to Fusarium head blight in Swiss winter wheat (*Triticum aestivum* L.). *Theoretical & Applied Genetics* 109: 323-333.
10173. McCartney CA, Somers DJ, Fedak G & Cao W 2004 Haplotype diversity at Fusarium head blight resistance QTLs in wheat. *Theoretical & Applied Genetics* 109: 261-271.
10174. Steiner B, Lemmens M, Griesser M, Scholz U, Schondelmaier J & Buerstmayr H 2004 Molecular mapping of resistance to *Fusarium* head blight in the spring wheat cultivar Frontana. *Theoretical & Applied Genetics* 109: 215-224.
10175. Singrun Ch, Hsam SLK, Zeller FJ, Wenzel & Mohler V 2004 Localization of a novel powdery mildew resistance gene from common wheat line RD30 in the terminal region of chromosome 7AL. *Theoretical & Applied Genetics* 109: 210-214.
10176. Ma ZQ, Wei JB & Cheng SH 2005 PCR-based markers for the powdery mildew resistance gene *Pm4a* in wheat. *Theoretical & Applied Genetics* 109: 104-115.
10177. Zhang ZY, Xu JS, Xu XJ, Larkin P & Xin ZY 2004 Development of novel PCR markers linked to the BYDV resistance gene *Bdv2* useful in wheat for marker assisted selection. *Theoretical & Applied Genetics* 109: 433-439.
10178. Kolmer JA 2001 Physiologic specialization of *Puccinia triticina* in Canada in 1998. *Plant Disease* 85: 155-158.
10179. Kolmer JA & Liu JQ 2002 Inheritance of leaf rust resistance in the wheat cultivars AC Majestic, AC Splendor, and AC Karma. *Canadian Journal of Plant Pathology* 24: 327-331.
10180. Brown-Guedira G 2005 Personal communication.
10181. Knox R 2005 Personal communication.

10182. Watanabe N, Sugiyama K, Yamagishi Y & Sakata Y 2002 Comparative telocentric mapping of homoeologous genes for brittle rachis in tetraploid and hexaploid wheats. *Hereditas* 137: 180-185.
10183. Watanabe N 2004 *Triticum polonicum* IC12196: a possible alternative source of Ga3-insensitive semi-dwarfism. *Cereal Research Communications* 32: 429-434.
10184. Ramburan VP, Pretorius ZA, Louw JH, Boyd LA, Smith PH, Boshoff WHP & Prins R 2004 A genetic analysis of adult plant resistance to stripe rust in the wheat cultivar Kariega. *Theoretical & Applied Genetics* 108: 1426-1433.
10185. Zhang W, Gianibelli MC, Rampling LR & Gale KR 2004 Characterization and marker development for low molecular weight glutenin genes from *Glu-A3* alleles of bread wheat (*Triticum aestivum* L.). *Theoretical & Applied Genetics* 108: 1409-1419.
10186. Xu SS, Khan K, Klindworth DL, Faris JD & Nygard G 2004 Chromosome location of genes for novel glutenin subunits and gliadins in wild emmer (*Triticum turgidum* var. *dicoccoides*). *Theoretical & Applied Genetics* 108: 1221-1228.
10187. Saito M, Konda M, Vrinten P, Nakamura K & Nakamura T 2004 Molecular comparison of waxy null alleles in common wheat and identification of a unique null allele. *Theoretical & Applied Genetics* 108: 1205-1211.
10188. Anderson GR, Papa D, Peng JH, Tahir M & Lapitan NLV 2003 Genetic mapping of *Dn7*, a rye gene conferring resistance to Russian wheat aphid in wheat. *Theoretical & Applied Genetics* 107: 1297-1303.
10189. Somers DJ, Isaac P & Edwards K 2004 A high density microsatellite consensus map for bread wheat. *Theoretical & Applied Genetics* 109: 1105-1114.
10190. Lin F, Kong ZX, Zhu HL, Zue SL, Wu JZ, Tian DG, Wei JB, Zhang CQ & Ma ZQ 2004 Mapping QTL associated with resistance to Fusarium head blight in the Nanda2419 X Wangshuibai population. I. Type II resistance. *Theoretical & Applied Genetics* 109: 1404-1511.
10191. Ling HQ, Qiu JW, Singh RP & Keller B 2004 Identification and characterization of an *Aegilops tauschii* ortholog of the wheat leaf rust disease resistance gene *Lr1*. *Theoretical & Applied Genetics* 109: 1230-1236.
10192. Boyko E, Starkey S & Smith M 2004 Molecular mapping of *Gby*, a new greenbug resistance gene in bread wheat. *Theoretical & Applied Genetics* 108: 1230-1236.
10193. Spielmeyer W & Richards RA 2004 Comparative mapping of wheat chromosome 1AS which contains the tiller inhibition gene (*tin*) with rice chromosome 5S. *Theoretical & Applied Genetics* 109: 1303-1310.
10194. Li H, Chen X, Xin ZY, Ma YZ, Xu HJ, Chen XY & Jia X 2005 Development and identification of wheat-*Haynaldia villosa* 6DL.6VS chromosome translocation lines conferring resistance to powdery mildew. *Plant Breeding* 124: 203-205.
10195. Osa M, Kato K, Mori M, Shindo C, Torada A & Miura H 2004 Mapping QTLs for seed dormancy and the *Vp1* homologue on chromosome 3A in wheat. *Theoretical & Applied Genetics* 106: 491-498.
10196. Butow BJ, Gale KR, Ikea J, Juhasz A, Bedo Z, Tamas L & Gianibelli MC 2004 Dissemination of the highly expressed *Bx7* glutenin subunit (*Glu-B1al* Allele) in wheat as revealed by novel PCR markers and RP-HPLC. *Theoretical & Applied Genetics* 109: 1525-1536.
10197. Juhasz A, Gardonyi M, Tamas L & Bedo Z 2003 Characterization of the promoter region of *Glu-1Bx7* gene from overexpressing lines of an old Hungarian wheat variety. Proceedings of the 10th International Wheat Genetics Symposium (Pogna NE, Romano N, Pogna EA & Galtterio G, eds.) Vol 3, 1348-1350. Instituto Sperimental per la Cerealicoltura, Rome.
10198. Yan L, Helguera M, Kato K, Fukuyama S, Sherman J & Dubcovsky J 2004 Variation at the VRN-1 promoter region in polyploidy wheat. *Theoretical & Applied Genetics* 109: 1677-1686.
10199. Huang XQ, Hsam SLK, Mohler V, Roder MS & Zeller FJ 2004 Genetic mapping of three alleles at the *Pm3* locus conferring powdery mildew resistance in common wheat. *Genome* 47:1130-1136.
10200. Zhou WC, Kolb FL, Yu JB, Bai GH, Boze LK & Domier IL 2004 Molecular characterization of *Fusarium* head blight resistance in Wangshuibai with simple sequence repeat and amplified fragment polymorphism markers. *Genome* 47: 1137-1143.
10201. Wang ZL, Li LH, He ZH, Duan XY, Zhou YL, Chen XM, Lillemo M, Singh RP, Wang H & Xia ZC 2005 Seedling and adult plant resistance to powdery mildew in Chinese bread wheat cultivars and lines. *Plant Disease* 89: 457-463.
10202. Fu D, Szucs P, Yan L, Helguera M, Skinner JS, Hayes P & Dubcovsky J. 2005. Large deletions in the first intron of the VRN-1 vernalization gene are associated with spring growth habit in barley and polyploid wheat. *Molecular & General Genomics* 273: 54-65.
10203. Marais GF, Pretorius ZA, Wellings CR, McCallum B & Marais AF 2005 Leaf and stripe rust resistance genes transferred to common wheat from *Triticum dicoccoides*. *Euphytica*: In press.
10204. Marais GF, Pretorius ZA, Wellings CR & Marais AS 2003 Transfer of rust resistance genes from *Triticum* species to common wheat. *South African Journal of Plant and Soil* 20: 193-198.

10205. Jia JZ 2004 Personal communication.
10206. Cook JP, Wichman DM, Martin JM, Bruckner PL & Talbert LE 2004 Identification of microsatellite markers associated with a stem solidness locus in wheat. *Crop Science* 44: 1397-1402.
10207. Haen KM, Lu HJ, Friesen TL & Faris JD 2004 Genomic targeting and high-resolution mapping of the *Tsn1* gene in wheat. *Crop Science* 44: 951-962.
10208. Chen F, He Z-H, Xia X-C, Zhang X-Y, Lillemo M & Morris CF 2005 Molecular and biochemical characterization of puroindoline a and b alleles in Chinese landraces and historical cultivars. (submitted).
10209. Ram S, Jain N, Shoran J & Singh R 2005 New frame shift mutation in puroindoline b in Indian wheat cultivars Hyb65 and NI5439. *Journal of Plant Biochemistry & Biotechnology* 14: 45-48.
10210. Feng J, Ma H & Hughes GR 2004 Genetics of resistance to Stagonospora Nodorum Blotch of hexaploid wheat. *Crop Science* 44: 2043-2048.
10211. Xu XY, Bai GH, Carver BF, Shaner GE & Hunger RM 2005 Molecular characterization of slow leaf-rusting resistance in wheat. *Crop Science* 45: 758-765.
10212. Zeller FJ & Hsam SLK 1998 Progress in breeding for resistance to powdery mildew in common wheat (*Triticum aestivum* L.). *Proceedings 9th International Wheat Genetics Symposium*, (Slinkard AE, ed.), University of Saskatchewan Extension Press, Saskatoon, Canada Vol 1: 178-180.

VI. ABBREVIATIONS USED IN THIS VOLUME.**PLANT DISEASES, PESTS, AND PATHOGENS:**

BYDV = barley yellow dwarf virus
BMV = barley mosaic virus
CCN = cereal cyst nematode, *Heterodera avenae*
FHB = Fusarium head blight
RWA = Russian wheat aphid
SBMV = soilborne mosaic virus
SLB = Septoria leaf blotch
WDF = wheat dwarf mosaic
WSBMV = wheat soilborne mosaic virus
WSMV = wheat streak mosaic virus
WSSMV = wheat spindle streak mosaic virus
E. graminis f.sp. tritici = *Erysiphe graminis* f.sp. *tritici* = the powdery mildew fungus
F. graminearum = *Fusarium graminearum* = head scab fungus
F. nivale = *Fusarium nivale* = snow mold fungus
H. avenae = *Heterodera avenae* = cereal cyst nematode
P. recondita f.sp. tritici = *Puccinia recondita* f.sp. *tritici* = leaf rust fungus
P. striiformis f.sp. tritici = *Puccinia striiformis* f.sp. *tritici* = strip rust fungus
P. graminis = *Polymyxa graminis* = wheat soilborne mosaic virus vector
R. cerealis = *Rhizoctonia cerealis* = sharp eyespot
R. solani = *Rhizoctonia solani* = Rhizoctonia root rot
R. padi = *Rhonopalosiphum padi* = bird cherry-oat aphid
S. tritici = *Septoria tritici* = Septoria leaf spot fungus
S. graminearum = *Schizaphus graminearum* = greenbug
St. nodorum = *Stagonospora nodorum* = Stagonospora glume blotch
T. indica = *Tilletia indica* = Karnal bunt fungus

SCIENTIFIC NAMES AND SYNONYMS OF GRASS SPECIES (NOTE: CLASSIFICATION ACCORDING TO VAN SLAGEREN, 1994):

A. strigosa = *Avena strigosa*
Ae. cylindrica = *Aegilops cylindrica* = *Triticum cylindricum*
Ae. geniculata = *Aegilops geniculata* = *Aegilops ovata* = *Triticum ovatum*
Ae. speltoides = *Aegilops speltoides* = *Triticum speltoides*
Ae. tauschii = *Aegilops tauschii* = *Aegilops squarrosa* = *Triticum tauschii*
Ae. triuncialis = *Aegilops triuncialis* = *Triticum triunciale*
Ae. umbellulata = *Aegilops umbellulata* = *Triticum umbellulatum*
Ae. peregrina = *Aegilops peregrina* = *Aegilops variabilis* = *Triticum peregrinum*
Ae. ventricosa = *Aegilops ventricosa* = *Triticum ventricosum*
S. cereale = *Secale cereale* = rye
T. aestivum = *Triticum aestivum* = hexaploid, bread, or common wheat
T. monococcum subsp. *aegilopoides* = *Triticum boeoticum*
T. dicoccum = *Triticum dicoccum* = *T. dicocom*
T. durum = *Triticum durum* = durum, pasta, or macaroni wheat
T. macha = *Triticum macha*
T. militinae = *Triticum militinae*
T. spelta = *Triticum spelta*
T. timopheevii subsp. *timopheevii* = *Triticum timopheevii*
T. timopheevii subsp. *armeniacum* = *Triticum araraticum* = *T. araraticum*
T. turgidum subsp. *dicoccoides* = *Triticum dicoccoides* = wild emmer wheat
T. turgidum subsp. *dicoccum* = *Triticum dicoccum*
T. urartu = *Triticum urartu*
Th. bessarabicum = *Thinopyrum bessarabicum*

SCIENTIFIC JOURNALS AND PUBLICATIONS:

Agron Abstr = Agronomy Abstracts
Ann Wheat Newslet = Annual Wheat Newsletter
Cereal Res Commun = Cereal Research Communications
Curr Biol = Current Biology
Eur J Plant Path = European Journal of Plant Pathology
Int J Plant Sci = International Journal of Plant Science
J Cereal Sci = Journal of Cereal Science
J Hered = Journal of Heredity
J Phytopath = Journal of Phytopathology
J Plant Phys = Journal of Plant Physiology
Mol Gen Genet = Molecular and General Genetics
PAG = Plant and Animal Genome (abstracts from meetings)
Plant Breed = Plant Breeding
Plant, Cell and Envir = Plant, Cell and Environment
Plant Cell Rep = Plant Cell Reporter
Plant Physiol = Plant Physiology
Sci Agric Sinica = Scientia Agricultura Sinica
Theor Appl Genet = Theoretical and Applied Genetics
Wheat Inf Serv = Wheat Information Service

UNITS OF MEASUREMENT:

bp = base pairs
bu = bushels
cM = centimorgan
ha = hectares
T = tons
m³ = cubic meters
μ = micron
me = milli-equivalents
mmt = million metric tons
mt = metric tons
Q = quintals

MISCELLANEOUS TERMS:

Al = aluminum
AFLP = amplified fragment length polymorphism
ANOVA = analysis of variance
A-PAGE = acid polyacrylamide gel electrophoresis
AUDPC = area under the disease progress curve
BW = bread wheat
CHA = chemical hybridizing agent
CMS = cytoplasmic male sterile
CPS = Canadian Prairie spring wheat
DH = doubled haploid
DON = deoxynivalenol
ELISA = enzyme-linked immunosorbent assay
EMS = ethyl methanesulfonate
EST = expressed sequence tag
FAWWON = Facultative and Winter Wheat Observation Nursery
GA = gibberellic acid
GIS = geographic-information system
GM = genetically modified

HPLC = high pressure liquid chromatography

HMW = high-molecular weight (glutenins)

HRSW = hard red spring wheat

HRRW = hard red winter wheat

HRW = hard red wheat

HWSW = hard white spring wheat

HWWW = hard white winter wheat

ISSR = inter-simple sequence repeat

kD = kilodalton

LMW = low molecular weight (glutenins)

MAS = marker-assisted selection

NSF = National Science Foundation

NILs = near-isogenic lines

NIR = near infrared

NSW = New South Wales, region of Australia

PAGE = polyacrylamide gel electrophoresis

PCR = polymerase chain reaction

PFGE = pulsed-field gel electrophoresis

PMCs = pollen mother cells

PNW = Pacific Northwest (a region of North America including the states of Oregon and Washington in the U.S. and the province of Vancouver in Canada)

PPO = polyphenol oxidase

QTL = quantitative trait loci

RAPD = random amplified polymorphic DNA

RCB = randomized-complete block

RFLP = restriction fragment length polymorphism

RILs = recombinant inbred lines

RT-PCR = real-time polymerase-chain reaction

SAMPL = selective amplification of microsatellite polymorphic loci

SAUDPC = standardized area under the disease progress curve

SCAR = sequence-characterized amplified region

SDS-PAGE = sodium dodecyl sulphate polyacrylamide gel electrophoresis

SE-HPLC = size-exclusion high-performance liquid chromatography

SH = synthetic hexaploid

SNP = single nucleotide polymorphism

SRPN = Southern Regional Performance Nursery

SRWW = soft red winter wheat

SRSW = soft red spring wheat

STMA = sequence tagges microsatellite site

SWWW = soft white winter wheat

SSD = single-seed descent

SSR = simple-sequence repeat

STS = sequence-tagged site

TKW = 1,000-kernel weight

UESRWWN = Uniform Experimental Soft Red Winter Wheat Nursery

VII. ADDRESSES OF CONTRIBUTORS.

The E-mail addresses of contributors denoted with a '*' are included in section VIII.

WESTBRED LLC – Southern Great Plains, 14604 South Haven Road, Haven, KS 67543, U.S.A. Sid Perry, Roy Dare, and Robynn Sims.

WESTBRED LLC 8111 Timberline Driv, Bozeman, MT 59718-8184 USA. 406-587-1218 (TEL); 406-586-8247 (FAX). Dale R. Clark*.

ARGENTINA

UNIVERSIDAD NACIONAL DE CÓRDOBA College of Agriculture, Avenida Valparaíso s.n. Ciudad Universitaria, P.O. Box 509, Casilla de Correo 509, 5000 Córdoba, Argentina. (051) 334116/7 (TEL); (051) 334118 (FAX). Ariel Masgrau, Ricardo Maich*, S. Patricia Gil*, C.S. Perrone, M.M. Cernana*, Gabriel Manera*, D. Ortega, María E. Dubois*, Z. Gaido, D. Manero de Zumelzoe*, Gabriela Melchiorre, and Laura Torres.

AUSTRALIA**NEW SOUTH WALES**

THE UNIVERSITY OF ADELAIDE Waite Campus, Department of Plant Science, Glen Osmond, 5064 SA, Australia. 61 8 8303 7480 (TEL), 61 8 8303 7109 (FAX). Daryl J. Mares*, Kolumbina Mrva, Robert Asenstorfer, Richard Leach, and Anuja Kumaratilake.

CROATIA

BC INSTITUTE FOR BREEDING AND PRODUCTION OF FIELD CROPS d.d. Zageb, Marulicev trg 5/I, 10 000 Zagreb, Croatia. 385-1-65-45-576 (TEL); 385-1-65-45-579 (FAX). <http://www.bc.institut.hr>. Slobodan Tomasovic*, Branko Palaversic, Rade Mlinar*, Ivica Ikic, and Kristijan Pusaric.

CZECH REPUBLIC

RESEARCH INSTITUTE OF CROP PRODUCTION Gene Bank, Drnovská 507, CZ161 06 Prague 6-Ruzyně, Czech Republic. 420 2 33022 364 (TEL); 420 2 33022 286 (FAX). <http://www.genbank.vurv.cz/ewdb>. Zdenek Stehno* and M. Trcková.

ESTONIA

TALLINN UNIVERSITY OF TECHNOLOGY Department of Gene Technology., Akadeemia tee 15, 19086 Tallinn, Estonia. Hilma Peusha, Helle Sadam*, and Tamara Enno.

GERMANY

INSTITUT FÜR PFLANZENGENETIK UND KULTURPFLANZENFORSCHUNG (IPK) Corrensstraße 3, 06466 Gatersleben, Germany. (049) 39482 5229 (TEL); (049) 39482 280/5139 (FAX). <http://www.ipk-gatersleben.de>. X.Q. Huang, M.S. Röder*, Andreas Börner*, A. Bálint, K.F.M. Salem, U. Lohwasser, A. Weidner, G. Badridze, and E.K. Khlestkina.

HUNGARY

AGRICULTURAL RESEARCH INSTITUTE OF THE HUNGARIAN ACADEMY OF SCIENCES Brunszvik str. 2, Martonvásár, H-2462, Hungary. 36/22-569-500 (TEL); 36/22-460-213 (FAX). <http://www.mgki.hu>. Zoltan Bedő*, L. Láng*, Ottó Veisz*, G. Vida, I. Karsai*, K. Mészáros, M. Rakszegi, B. Barnabás, Marta Molnár-Láng*, É. Darkó, É. Szakács, I. Takács., G. Galiba, G. Kocsy, T. Janda, G. Kovács, E. Páldi, G. Szalai, A. Vágújfalvi, B. Tóth, E. Horváth, and M. Pál.

CEREAL RESEARCH NON-PROFIT COMPANY Szeged, H-6726, Alsokikötő sor 9., Hungary. Z. Kertesz, J. Matuz, L. Cseuz, M. Csösz, B. Beke, P. Fonad, Cs. Kertesz, A. Mesterhazy, M. Papp, J. Pauk, L. Purnhauser, L. Bona, J. Falusi, E. Acs, C. Lantos, E.F. Juhasz, R. Mihaly, D. Dudits, J. Pauk, M. Tar, G. Kaszony, M. Varga, T. Bartok, Z. Kertesz, J. Matuz, B. Toth, E. Acs, and Zs. Kovacs.

KARCAG RESEARCH INSTITUTE OF DEBRECEN UNIVERSITY 5301 Karcag, Kisújszállási út 166, Hungary. M. Fazekas*, L. Balla, Gy. Chrappán, Á. Czimbalmas, and S. Bene.

INDIA

BHABHA ATOMIC RESEARCH CENTRE Nuclear Agriculture and Biotechnology and Molecular Biology and Computer Divisions, Mumbai-400085, India. B.K. Das*, A. Saini, Ruchi Rai, S.G. Bhagwat*, Suman Sud, and Bikram K. Das* (Nuclear Agriculture and Biotechnology Division); N. Jawali and E. Nalini (Molecular Biology Division).

BHARATHIAR UNIVERSITY Cytogenetics Laboratory, Department of Botany, Coimbatore-641 046, Tamil Nadu, India. 091-422222 Ext. 359 (TEL); 091-422-422387 (FAX). K. Gajalakshimi and V. Rama Koti Reddy*.

CH. CHARAN SINGH UNIVERSITY Molecular Biology Laboratory, Department of Genetics and Plant Breeding, Meerut-250 004 (U.P.), India. 91-121-2768195/2762505 (TEL); 91-121-2767018 (FAX). P. K. Gupta*, H.S. Balyan, R. Bandopadhyay, N. Kumar, S. Sharma, P.L. Kulwal, S. Rustgi, R. Singh, A. Goyal, and A. Kumar.

CHAUDHARY CHARAN SINGH HARYANA AGRICULTURAL UNIVERSITY Department of Plant Pathology, Hisar-125004, India. Rajender Singh*, M.S. Beniwal, and S.S. Karwasra.

DIRECTORATE OF WHEAT RESEARCH Crop Improvement Programme, Post Box 158, Agrasain Marg, Karnal-132 001, India. 0184-2267830 (TEL); 0184-2267390 (FAX). Jag Shoran, Gyanendra P. Singh*, B.S. Tyagi*, Ravish Chatrath, Divakar Rai, Sarvan Kumar, Surendra Singh, S.K. Singh*, and S. Kundu.

INDIAN AGRICULTURAL RESEARCH INSTITUTE REGIONAL STATION Genetics Division, New Delhi-110012, India. (011)-5783077, 5781481 (TEL). S.S. Singh*, G.P. Singh, J.B. Sharma, D.N. Sharma, Nanak Chand, and S. Salim Javed

INDIAN AGRICULTURAL RESEARCH INSTITUTE REGIONAL STATION Wellington-643 231, The Nilgiris, Tamilnadu, India. Muruga Sivasamy*, K.A. Nayeem*, A.J. Prabakaran, and M. Prashar.

ITALY

ISTITUTO SPERIMENTALE PER LA CEREALICOLTURA Via R. Forlani, 3 – 26866 S. Angelo Lodigiano, Italy. 39-0371-211261 (TEL); 39-0371-210372 (FAX). M. Corbellini, P. Vaccino*, A. Curioni, L. Tavella, Gaetano Boggini*, M. Cattaneo, C. Basone, A. Brandolini, M. Perenzin, S. Empilli, R. Stefanini, N.E. Pogna*, L. and Gazza.

ISTITUTO SPERIMENTALE PER LA CEREALICOLTURA Via Cassia 176, 00191 Roma, Italy. 06 3295705 (TEL). Victor Vallega*.

UNIVERSITY OF BOLOGNA Dipartimento de Scienze e Tecnologie Agroalimentari (DiSTA), Area di Miglioramento Genetico, Via Fanin 44, 40127 Bologna, Italy. C. Rubies-Autonell* and C. Ratti*.

JAPAN

GIFU UNIVERSITY Faculty of Agriculture, 1-1 Yanagido, Gifu 501-11, Japan. Nobuyoshi Watanabe*.

JAPAN INTERNATIONAL RESEARCH CENTER FOR AGRICULTURAL SCIENCES (JIRCAS) Tsukuba, Ibaraki 305-8686, Japan. 81-298-38-6358 (TEL/FAX). Hiro Nakamura*.

KAZAKHSTAN

CIMMYT Almaty, Kazakhstan. A.I. Morgounov.

KAZAKH RESEARCH-PRODUCTION CENTER OF GRAIN PRODUCTION Almaty, Kazakhstan. Yuriy Zelenskiy*.

REPUCLICAN STATE ENTERPRISE, BARAYEV RESEARCH-AND-PRODUCTION CENTRE OF GRAIN FARMING, THE MINISTRY OF AGRICULTURE OF THE REPUBLIC OF KAZAKHSTAN Akmolinskaya oblast, Shortandy district, village Nauchny, 021601, Kazakhstan. Irina Victorovna Rukavitsina and Zorya Petrovna Karamshuk.

MEXICO

INTERNATIONAL MAIZE AND WHEAT IMPROVEMENT CENTER (CIMMYT INT.) Lisboa 27, Colonia Juárez, Apdo. Postal 6-641, 06600 México, D.F., México. (52-5) 726-9091 (TEL); (52-5) 726 75-58/9 (FAX). Norman E. Borlaug, Km. 12 entre 800 y 900 Valle del Yaqui, Apdo. Postal 515, Cd. Obregon, Sonora CP 85000. 52-644-4141940, 4145700, 4145799 (TEL); 644-4130930, 4145914, 4145438, 4145898 (FAX). Guillermo Fuentes-Dávila* and Karim Ammar.

PAKISTAN

AGRONOMIC RESEARCH STATION Model Town-A, Bahawalpur, Punjab, Pakistan. Muhammad Aslam, Manzoor Hussain, Arshad Hussain, Muhammad Safdar, Muhammad Masood Akhtar, M. Akhtar, Asghar Ali Malik, Abdul Rashid, Muhammad Arshad Gill, Abdur Rashid, Ghulam Hussain, Asghar Ali Malik, Muhammad Arshad*, Lal Hussain Akhtar*, Ghulam Hussain Asghar, Ali Malik, Muhammad Rafiq, Saeed Ahmad, M. Zahid Aslam, A.H. Tariq, M.Z. Aslam, M. Rafique, M. Aslam, M. Rafi.

THE SINDH RURAL WOMEN'S UP-LIFT GROUP 157-C, Unit No. 2, Latifabad, Hyderabad, Sindh, Pakistan. Farzana Panhwar*.

ROMANIA

S.C.A.—AGRICULTURAL RESEARCH STATION Turda, 3350, str. Agriculturii 27 Jud Cluj, Romania. 00-40-64-311134 (TEL/FAX). Vasile Moldovan*, Maria Moldovan, and Rozalia Kadar.

RUSSIAN FEDERATION

AGRICULTURAL RESEARCH INSTITUTE OF THE CENTRAL REGION OF NON-CHENOZEM ZONE 143026, Nemchinovka-1, Moscow region, Russian Federation. V.G. Kyzlasov*, S.V. Klitsov*, and G.M. Artemeva.

AGRICULTURAL RESEARCH INSTITUTE FOR SOUTH-EAST REGIONS — ARISER Toulaikov Str., 7, Saratov, 410020, Russian Federation. 8452-64-76-88 (FAX). N.S. Vassiltchouk*, S.N. Gaponov, V.M. Popova, Yu.V. Italianskaya, S.V. Tuchin, E.E. Khudoshina, T.I. Diatchouk, S.V. Stolyarova, Yu.V. Italianskaya, N.F. Safronova, L.P. Medvedeva, S.A. Voronina, E.D. Badaeva, M.R. Abdryev, V.A. Krupnov*, O.V. Krupnova, A.E. Druzhin*, T.D. Golubeva, T.V. Kalintseva, G.Yu. Antonov, A.I. Kuzmenko, R.G. Saifullin, K.F. Guryanova, V.A. Danilova, T.K. Zotova, S.D. Davidov, G.A. Beketova, I.I. Grigoryeva, O.V. Zubkova, and G.I. Shutareva.

ERSHOV EXPERIMENTAL STATION OF IRRIGATION FARMING—ARISER Ershov, 413500, Russian Federation. A.I. Parkhomenko, Yu.D. Kozlov, V.P. Kosatchev, and V.V. Sergeev.

FAR EASTERN RESEARCH INSTITUTE OF AGRICULTURE INSTITUTE FOR COMPLEX ANALYSIS OF REGIONAL PROBLEMS Karl Marx str., 105 A, kv. 167, Khabarovsk, 680009, Russian Federation. Ivan M. Shindin and Vladimir Cherpak.

IRKUTSK STATE AGRICULTURAL ACADEMY Molodyozhnyi settlement, Irkutsk, 664038, Russian Federation. V.V. Zhitov, A.A. Dolgopolov, O.S. Naumova, and A.K. Glyanko.

MOSCOW STATE UNIVERSITY 119992, Moscow, GSP-2, Leninskiye Gory, Biology Faculty, Department of Mycology and Algology, Russian Federation. www.lekomtseva@herba.msu.ru. E.S. Skolotneva, V.T. Volkova, Yu.V. Maleeva, L.G. Zaitzeva, Svetlana N. Lekomtseva*, and M.N. Chaika.

SARATOV STATE AGRARIAN UNIVERSITY NAMED AFTER N.I. VAVILOV Department of Biotechnology, Plant Breeding and Genetics, 1 Teatralnay Sq., Saratov 410060, Russian Federation. N.V. Stupina*, E.D. Badaeva, Yuri V. Lobachev*, S.N. Sibikeev, N.V. Evseeva*, I.Yu. Fadeeva, S.Yu. Shchyogolev, and O.V. Tkachenko.

SHEMYAKIN AND OVCHINNIKOV INSTITUTE OF BIOORGANIC CHEMISTRY Russian Academy of Sciences, Ul. Miklukho-Maklaya 16/10, Moscow, Russian Federation. A.K. Musolyamov and Ts.A. Egorov*.

SIBERIAN INSTITUTE OF PLANT PHYSIOLOGY AND BIOCHEMISTRY Lermontov str., 132, P.O. Box 1243, 664033, Irkutsk-33, Russian Federation. A.K. Glyanko*, N.V. Mironova, G.G. Vasilieva, R.K. Salyaev*, L.V. Dudareva*, S.V. Lankevich, V.M. Sumtsova, E.G. Rudikovcka, O.A. Pochabova, N.V. Mironova, G.G. Vasilieva, S.V. Osipova*, A.V. Permyakov*, T.N. Mitrofanova, T.N. Pshenichnikova, M.F. Ermakova, A.K. Chistyakova, O.I. Grabelnych*, N.Yu. Pivovarova, T.P. Pobezhimova, A.V. Kolesnichenko*, O.N. Sumina, V.K. Voinikov, I.V. Stupnikova*, G.B. Borovskii, A.I. Antipina, A.A. Truhin*, E.L. Tauson, E.V. Berezovskaya*, L.S. Kazmiruk, T.A. Pshenichnikova, and M.D. Permyakova*.

VAVILOV INSTITUTE OF GENERAL GENETICS Gubkin str. 3, 117809 Moscow, Russian Federation. 7-095-3304022 (TEL); 7-095-3307301 (FAX). T.I. Odintsova, V.A. Pukhalsky*, T.V. Korostyleva*, and G.V. Kozlovskaia.

N.I. VAVILOV RESEARCH INSTITUTE OF PLANT INDUSTRY 42 B. Morskaya Str., St. Petersburg, 190000, Russian Federation. Sergei P. Martynov* and T.V. Dobrotvorskaya.

SOUTH AFRICA

SMALL GRAIN INSTITUTE Private Bag X29, Bethlehem 9700, Republic of South Africa. 27 58 3073444 (TEL), 27 58 3033952 (FAX). M. Craven, A. Barnard, W.M. Otto, T. Walsh, S. Ramburan, H. Hatting, and C.W. Miles.

UNIVERSITY OF STELLENBOSCH Department of Genetics, Private Bax X1, Matieland 7602, Republic of South Africa. 27-21-8085829 (TEL), 27-21-8085833 (FAX). G. Frans Marais*, H.S. Roux, A.S. Marais, W.C. Botes, and K.W. Pakendorf.

SPAIN

CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS Departamento de Protección Vegetal, Centro de Ciencias Medioambientales, Serrano, 115, 28006, Madrid, Spain. M.D. Romero and M.F. Andrés.

CONSEJERÍA DE INFRAESTRUCTURAS Y DESARROLLO TECNOLÓGICO Servicio de Investigación y Desarrollo Tecnológico (SIDT), Ap. 22, CP 06080, Badajoz, Spain. J.Del Moral de la Vega, Fco. Pérez Rojas, and M. Senero Fernández.

UNIVERSITY OF LLEIDA Center of R&D, Alcalde Rovira Roure 177, 25198 Lleida, Spain. 34-973-702569 (Tel), 34-973-238301 (FAX). J.A. Martín-Sánchez*, G. Briceño-Félix*, E. Sin, C. Martínez, and A. Michelena.

UNIVERSIDAD POLITÉCNICA DE MADRID Departamento de Biotecnología, E.T.S. Ingenieros Agrónomos, Ciudad Universitaria, 28040 Madrid, Spain. A. Delibes*, I. López-Braña, S. Moreno-Vázquez, and C. González-Belinchón.

SWEDEN

THE NORDIC GENE BANK P.O. Box 41, SE230 53, Alnarp, Sweden. Fredrik Ottosson, Louise Bondo, Oscar Diaz, and Bent Skovmand*.

THE UKRAINE

KHARKOV NATIONAL UNIVERSITY Department of Plant Physiology and Biochemistry, Svoboda sq. 4, Kharkov, 61007, Ukraine. V.V. Zhumurko and Olga A. Avksentyeva*

INSTITUTE OF PLANT PRODUCTION N.A. V.YA. YURJEV National Centre for Plant Genetic Resources of Ukraine, Yurjev Plant Production Institute, Moskovsky prospekt, 142, 310060 Kharkov, Ukraine. 00380 (0572) 920354 (TEL/FAX). Yu.G. Krasilovetz*, N.V. Kouzmenko, S.I. Popov, V.A. Tzyganko, V.P. Petrenkova, S.V. Rabynovich*, I.M. Chernyaeva, and L.M. Chernobai.

UNITED KINGDOM

JOHN INNES CENTRE Crop Genetics Department, Norwich Research Park, Colney Lane, Norwich NR4 7UH, United Kingdom. 44-1603-450611 (TEL); 44-1603-450023/450045 (FAX). James Brown, Lia Arraiano, Laetitia Chartrain, Paul Nicholson, Liz Chandler, Natalie Chapman, Richard Draeger, Nick Gosman, Wendy Monger, Andy Steed, Martha Thomsett, Lesley A Boyd, Clare Lewis, Muge Sayar, James Melichar, Luke Jagger, Hale Tufan, Ruth MacCormack, Simon Orford, Pauline Stephenson, Robert Koebner*, and Andrew Bottley.

THE UNITED STATES**GEORGIA / FLORIDA**

UNIVERSITY OF GEORGIA Department of Agronomy, Griffin, GA 30212-1197, USA. 770-228 7321 (TEL); 770-229-3215 (FAX). Jerry W. Johnson*, R.D. Barnett*, G.D. Buntin, and Z. Chen.

IDAHO

UNIVERSITY OF IDAHO Plant and Soil Science Department, Moscow, ID 83343, USA and the Agricultural Experiment Station, P.O. Box AA, Aberdeen, ID 83210, USA. R. Zemetra*, E. Souza*, S. Guy, B. Brown, N. Bosque-Pérez, J. Hansen, K. O'Brien, M. Guttieri, D. Schotzko, T. Koehler, L. Sorensen, J. Clayton, E. Jiménez-Martínez, M. Rehman, B. Hanson, M. Kumar, D. Bowen, and A. Carter.

USDA-ARS NATIONAL SMALL GRAINS GERMPLASM RESEARCH FACILITY P.O. Box 307, 1691 S. 2700 W, Aberdeen, ID 83210, USA. 208-397-4162 (TEL); 208-397-4165 (FAX). www.ars.usda.gov/pwa/aberdeen. H.E. Bockelman*, D.M. Wesenberg, C.A. Erickson, and B.J. Goates.

INDIANA**PURDUE UNIVERSITY**

Department of Agronomy, 915 W. State Street, West Lafayette, IN 47907, USA. 317-494-8072 (TEL); 317-496-2926 (FAX). Herbert W. Ohm*, L. Kong, Hari C. Sharma*, X. Shen, and J. Uphaus.

Department of Botany and Plant Pathology G. Buechley, D.M. Huber*, G. Shaner*, and J.R. Xu.

Department of Entomology J.J. Stuart*.

USDA-ARS J.M. Anderson*, S.E. Cambron, C. Crane, S.B. Goodwin*, A. Johnson, J.A. Nemacheck, S. Scofield, B. Schemerhorn, R.H. Shukle, and C.E. Williams*.

KANSAS

KANSAS DEPARTMENT OF AGRICULTURE U.S. Department of Agriculture, 632 SW Van Buren, Rm. 200. P.O. Box 3534, Topeka, KS 66601-3534, USA. 913-233-2230 (TEL). <http://www.nass.usda.gov/ks/>. E.J. Thiessen*.

KANSAS STATE UNIVERSITY

Environmental Physics Group Department of Agronomy, Kansas State University, Waters Hall, Manhattan, KS 66502, USA. 913-532-5731 (TEL); 913-532-6094 (FAX). M.B. Kirkham*.

The Wheat Genetics Resource Center Departments of Plant Pathology and Agronomy and the USDA-ARS, Throckmorton Hall, Manhattan, KS 66506-5502, USA. 913-532-6176 (TEL); 913 532-5692 (FAX). <http://www.ksu.edu/wgrd/>. B. Fribe*, D.L. Wilson*, W.J. Raupp*, B.S. Gill*, G.L. Brown-Guedira*, W.W. Bockus, M.A. Davis, D.A. Van Sanford, J.P. Murphy, T.S. Cox, P. D. Chen, A.K. Fritz, and M. Guedira.

GRAIN MARKETING AND PRODUCTION RESEARCH CENTER U.S. Grain Marketing Research Laboratory, USDA, Agricultural Research Service, Manhattan, KS 66502, USA. O.K. Chung*, F.E. Dowel*, S.H. Park*, G.L. Lookhart*, M. Tilley*, D.L. Brabec, M.S. Ram, L.M. Seit*, S.R. Bean*, B.W. Seabourn*, T.C. Pearson, D.B. Bechtel*, M.E. Casada, J.D. Hubbard, J.D. Downing, E.B. Maghirang, J.D. Wilson*, P.R. Armstrong, M.S. Caley*, F. Xie, F.H. Arthur, R.K. Lyne, and S.Z. Xiao.

MINNESOTA

CEREAL DISEASE LABORATORY, USDA-ARS University of Minnesota, 1551 Lindig, St. Paul, MN 55108, USA. 612-625-6299 (TEL); 612-649-5054 (FAX). <http://www.cdl.umn.edu> D.L. Long, J.A. Kolmer, Y. Jin, Mark E. Hughes*, and L.A. Wanschura.

NEBRASKA

UNIVERSITY OF NEBRASKA Department of Agronomy, Lincoln, NE 68583, USA. P.S. Baenziger*, B. Beecher, D. Baltensperger, L. Nelson, I. Dweikat, A. Mitra, T. Clemente, S. Sato, J. Watkins, J. Schimelfenig, and G. Hein.

USDA-ARS Wheat, Sorghum and Forage Unit, Keim Hall, Lincoln, NE 68583, USA. 402-472-1563 (TEL); 402-472-4020 (FAX). Robert A. Graybosch*, L. Divis, R. French, and D. Stenger.

NORTH DAKOTA

USDA-ARS CEREAL CROPS RESEARCH UNIT Northern Crop Science Laboratory, Fargo, ND 58078-5051, USA. Zhaohui Liu, James A. Anderson, Jinguo Hu, Timothy L. Friesen, Jack B. Rasmussen, Justin D. Faris*, Steven W. Meinhardt, Huangjun Lu, John P. Fellers, Karri M. Haen, Kristin J. Simons, Harold N. Trick, Bikram S. Gill, X Chen, Shahyar Kianian, Xiwen Cai, Robert W. Stack, Steven S. Xu, Daryl Klindworth, and R.E. Oliver.

OKLAHOMA

OKLAHOMA STATE UNIVERSITY Department of Plant and Soil Sciences, 368 Ag Hall, Stillwater, OK 74078-6028, USA. Jeff T. Edwards, Brett F. Carver*, and A.K. Klatt*.

SOUTH DAKOTA

SOUTH DAKOTA STATE UNIVERSITY Plant Science Department, Brookings, SD 57007, USA. <http://triticum.sdsstate.edu> 605-688-4453 (TEL), 605-688-4452 (FAX). A.M.H. Ibrahim*, S.A. Kalsbeck, R. S. Little, S. Malla, Howard J. Woodard, Anthony Bly, Ron Gelderman, Jim Gerwing, Dwayne Winther, and Brian Pavel.

USDA-ARS Northern Grain Insect Research Laboratory (NGIRL), Brookings, SD 57007, USA. L. Hesler, W. Riedell, and S. Osborne.

VIRGINIA

VIRGINIA POLYTECHNIC INSTITUTE AND STATE UNIVERSITY Department of Crop and Soil Environmental Sciences and Department of Plant Pathology, Physiology and Weed Science, 419A Smyth Hall, Blacksburg, VA 24061-0404, USA. 540-231-7624 (Tel); 540-231-3431 (FAX). J.J. Paling, C.A. Griffey*, W.E. Thomason, J. Chen, J.A. Wilson, D. Nabati, T.H. Pridgen, M.M. Alley, and E.G. Rucker.

WASHINGTON

USDA-ARS WHEAT GENETICS, QUALITY, PHYSIOLOGY AND DISEASE RESEARCH Department of Crop & Soil Sciences and Plant Pathology, Washington State University, P.O. Box 646420, 209 Johnson Hall, Pullman, WA 99164-6420, USA. 509-335-3632 (TEL); 509-335-2553 (FAX). Xianming Chen*, David A. Wood, Laura Penman, Paul Ling, Daniel Z. Skinner*, Kwang-Hyun Baek and Brian S. Bellinger.

VIII. E-MAIL DIRECTORY OF SMALL GRAINS WORKERS.

Acevedo, Alberto	aacevedo@unq.edu.ar, aacevedo@inta.gov.ar	INTA, Castelar, Argentina
Ahamed, Lal M	lal-pdl@yahoo.com	IARI, New Delhi, India
Akhtar, Lal H	lhakhtar@yahoo.com	Reg Agr Res Inst, Bahawalpur, Pakistan
Aldana, Fernando	fernando@pronet.net.gt	ICTA, Guatemala
Allan, Robert E	allanre@mail.wsu.edu	USDA-ARS, Pullman, WA
Altenbach, Susan	altnbach@pw.usda.gov	USDA-WRRE, Albany, CA
Altman, David	dwa1@cornell.edu	ISAAA-Cornell University, Ithaca, NY
Alvarez, Juan B	alvarez@unitus.it	University of Córdoba, Argentina
Anderson, James A	ander319@umn.edu	University of Minnesota, St. Paul
Anderson, Joseph M	janderson@purdue.edu	Purdue University, W. Lafayette, IN
Anderson, Olin	oandersn@pw.usda.gov	USDA-WRRE, Albany, CA
Appels, Rudi	rappels@murdoch.edu.au	Murdoch University, Perth, Australia
Armstrong, Ken	armstrongkc@em.agr.ca	AAFC-Ottawa, Ontario, Canada
Arshad, Muhammad	arshadazad63@hotmail.com	Agron Res Sta, Bahawalpur, Pakistan
Aung, T	taung@mbrswi.agr.ca	AAFC-Winnipeg, Canada
Avksentyeva, Olga A	olga.a.avksentyeva@univer.kharkov.ua	Kharkov National University, Ukraine
Babaoglu, Metin	metin_babaoglu@edirne.tagem.gov.tr	Thrake Ag Research Institute, Turkey
Bacon, Robert	rbacon@uark.edu	University of Arkansas, Fayetteville
Baenziger, P Stephen	pbaenziger1@unl.edu	University of Nebraska, Lincoln
Baker, Cheryl A	cbaker@pswcr.ars.usda.gov	USDA-ARS, Stillwater, OK
Baker, JE	baker@gmprc.ksu.edu	USDA-ARS-GMPRC, Manhattan, KS
Bancroft, Ian	ian.bancroft@bbsrc.ac.uk	John Innes Centre, Norwich, UK
Barnard, Anri D	anri@kgs1.agric.za	Small Grain Institute, South Africa
Barnett, Ronald D	rdbt@mail.ifas.ufl.edu	University of Florida, Gainesville
Barreto, D	dbarreto@cnia.inta.gov.ar	INTA, Buenos Aires, Argentina
Barker, Susan	sbarker@waite.adelaide.edu.au	Waite, University Adelaide, Australia
Bariana, Harbans	harbansb@camden.usyd.edu.au	PBI Cobbitty, Australia
Barkworth, Mary	uf7107@cc.usu.edu	USDA-ARS, Pullman, WA
Bartos, Pavel	bartos@hb.vrvu.cv	RICP, Prague, Czech Republic
Bean, Scott R	scott@gmprc.ksu.edu	USDA-ARS-GMPRC, Manhattan, KS
Beazer, Curtis	cbeazer@dcwi.com	AgriPro Seeds, Inc., Lafayette, IN
Bechtel DB	don@gmprc.ksu.edu	USDA-ARS-GMPRC, Manhattan, KS
Bedö, Zoltan	bedoz@buza.mgki.hu	Martonvásár, Hungary
Bentley, Stephen	bentleys@phibred.com	Pioneer Hi-Bred-Frouville, France
Berezovskaya, EV	gluten@sifibr.irk.ru	Siberian Inst Plant Physiology, Irkutsk
Bergstrom, Gary	gcb3@cornell.edu	Cornell University, Ithaca, NY
Berzonsky, William A	bill.berzonsky@ndsu.edu	North Dakota State University, Fargo
Bhagwat, SG	sbhagwat@apsara.barc.ernet.in	Bhabha Atomic Res Center, India
Bhatta, MR	rwp@nwrp.mos.com.np	Natl Wheat Research Program, Nepal
Blake, Nancy	nblake@montana.edu	Montana State University, Bozeman
Blake, Tom	isstb@montana.edu	Montana State University, Bozeman
Blanco, Antonia	blanco@afr.uniba.it	Institute of Plant Breeding, Bari, Italy
Blum, Abraham	vcablm@volcani.agri.gov.il	Volcani Center, Israel
Bockelman, Harold E	hbockelman@ars-grin.gov	USDA-ARS, Aberdeen, ID
Boggini, Gaetano	cerealicoltura@iscsal.it	Exp Inst Cereal Research, Italy
Boguslavskiy, Roman L	bogus@ncpgru.relcom.kharkov.ua	Kharkov Inst Plant Protection, Ukraine
Börner, Andreas	boerner@ipk-gatersleben.de	IPK, Gatersleben, Germany
Borovskii, Genadii	borovskii@sifibr.irk.ru	Siberian Inst Plant Physiology, Irkutsk
Botha-Oberholster, Anna-Marie	ambothao@postino.up.ac.za	University of Pretoria, South Africa
Bowden, Robert	rbowden@plantpath.ksu.edu	Kansas State University, Manhattan
Boyko, Elena	olena@plantpath.ksu.edu	Kansas State University, Manhattan
Bradová, Jane	bradova@hb.vrvu.cz	RICP, Prague, Czech Republic
Brahma, RN	amaljoe@rediffmail.com	Indian Agric Res Inst, Wellington
Brammer, Sandra P	sandra@cnpt.embrapa.br	EMBRAPA, Passo Fundo, Brazil

Braun, Hans J	H.J.Braun@cgiar.org	CIMMYT-Turkey, Ankara
Brennan, Paul	paulb@qdpit.sth.dpi.qld.gov.au	Queensland Wheat Res Inst, Australia
Brendel, Volker	vbrendel@iastate.edu	Iowa State University, Ames
Briceño-Felix, Guillermo	Guillermo.Briceno@irta.es	University of Lleida, Spain
Brooks, Steven A	steve.brooks@ars.usda.gov	USDA-ARS, Starkville, AR
Brown, John S	john.brown@nre.vic.gov.au	Victorian Inst Dryland Agric, Australia
Brown, Douglas	dbrown@em.agr.ca	AAFC-Winnipeg, Manitoba, Canada
Brown, James	jbrown@bbsrc.ac.uk	JI Centre, Norwich, UK
Brown-Guedira, Gina	Gina_Brown-Guedira@ncsu.edu	USDA-ARS, Raleigh, NC
Bruckner, Phil	bruckner@montana.edu	Montana State University, Bozeman
Bruns, Rob	rbruns@frii.com	AgriPro Wheat, Berthoud, CO
Buerstmayr, Hermann	buerst@ifa-tulln.ac.at	IFA, Tulln, Austria
Burd, John D	jdburd@pswcrl.ars.usda.gov	USDA-ARS, Stillwater, OK
Busch, Robert	Robert.H.Busch-1@umn.edu	USDA-ARS, St. Paul, MN
Byrne, Pat	pbyrne@lamar.colostate.edu	Colorado State University, Ft. Collins
Caley, MS	margo@gmprc.ksu.edu	USDA-ARS-GMPRC, Manhattan, KS
Cambron, Sue	sue_cambron@entm.purdue.edu	Purdue University, W. Lafayette, IN
Campbell, Kimberly G	kgcamp@wsu.edu	USDA-ARS, Pullman, WA
Carmona, M	mcarmona@sion.com.ar	University of Buenos Aires, Argentina
Carver, Brett F	bfc@mail.pss.okstate.edu	Oklahoma State University, Stillwater
Cerana, María M	macerana@agro.uncor.edu	Córdoba National University, Argentina
Casada, ME	casada@gmprc.ksu.edu	USDA-ARS-GMPRC, Manhattan, KS
Chalhoub, Boulous	chalhoub@evry.inra.fr	INRA, Evry, France
Chapin, Jay	jchapin@clust1.clemson.edu	Clemson University
Chapon, Michel	michel-chapon@wanadoo.fr	Bourges, France
Chao, Shioman	chaos@fargo.ars.usda.gov	USDA-ARS, Fargo, ND
Chen, Xianming	xianming@mail.wsu.edu	USDA-ARS, Pullman, WA
Christiansen, Merethe	mjc@sejet.com	Sojet Plantbreeding, Denmark
Chumley, Forrest	fchumley@oznet.ksu.edu	Kansas State University, Manhattan
Chung, OK	okchung@gmprc.ksu.edu	USDA-ARS-GMPRC, Manhattan, KS
Cisar, Gordon L	glcisa@ccmail.monsanto.com	Hybritech-Lafayette, IN
Clark, Dale R	dclark@westbred.com	Western Plant Breeders, Bozeman, MT
Corke, Harold	harold@hkuxa.hku.hk	Hong Kong University
Comeau, André	comeaua@agr.gc.ca	AAFC-Ste-Foy, Quebec, Canada
Contento, Alessandra	ac153@mail.cfs.le.ac.uk	University of Leicester, UK
Costa, Jose	jc274@umail.umd.edu	University of Maryland, College Park
Couture, Luc	couturel.stfoyles.stfoy@agr.gc.ca	AAFC-Ste-Foy, Quebec, Canada
Czarnecki, E	eczarnecki@mbrswi.agr.ca	AAFC-Winnipeg, Manitoba, Canada
Daggard, Grant	creb@usq.edu.au	Univ of Southern Queensland, Australia
Davydov, VA	gluten@sifibr.irk.ru	Siberian Inst Plant Physiology, Russia
Das, Bikram K	bkdas@magnum.barc.ernet.in	Bhaba Atomic Res Cen, Mumbai, India
Del Duca, Leo JA	delduca@cnpt.embrapa.br	EMBRAPA, Brazil
Delibes, A	adelibes@bit.etsia.upm.es	Univ Politécnica de Madrid, Spain
del Moral, J.	moral@inia.es	Junta de Extremadura Servicio, Spain
Dempster, RE	rdempster@aibonline.org	Amer Inst Baking, Manhattan, KS
de Sousa, Cantído NA	cantidio@cnpt.embrapa.br	EMBRAPA, Brazil
DePauw, Ron	depauw@em.agr.ca	AAFC-Swift Current
Devos, Katrien	kdevos@uga.edu	University of Georgia, Athens
Dion, Yves	yves.dion@cerom.qc.ca	CEROM, Quebec, Canada
Dill-Macky, Ruth	ruthdm@puccini.crl.umn.edu	University Of Minnesota, St. Paul
Dotlacil, Ladislav	dotlacil@hb.vurv.cz	RICP, Prague, Czech Republic
Dolezel, Jaroslav	dolezel@ueb.cas.cz	Inst Exp Bo, Olomouc, Czech Republic
Dorlencourt, Guy	dorlencourt@phibred.com	Pioneer Hi-bred-Frouville France
Dowell, FE	fdowell@gmprc.ksu.edu	USDA-ARS-GMPRC, Manhattan, KS
Downing, JM	jdowning@atixlab.frii.com	
Drecer, F	fernanda.drecer@nre.vic.gov.au	Victorian Inst Dryland Agric, Australia
Druzhin, AE	elkonin@mail.saratov.ru	Agric Res Inst SE Reg, Saratov, Russia

Dubcovsky, Jorge	jdubcovsky@ucdavis.edu	Univesity of California, Davis
Dubin, Jesse	JDubin@cimmyt.mx	CIMMYT, Mexico
Dubois, María E	mdubois@agro.uncor.edu	Córdoba National University, Argentina
Dubuc, Jean-Pierre	jeanpierredubuc45@hotmail.com	Cap-Rouge, Quebec, Canada
Dudareva, LV	laser@sifibr.irk.ru	Siberian Inst Pl Physio Biochem, Russia
Dundas, Ian	idundas@waite.adelaide.edu.au	University of Adelaide, Australia
Dunphy, Dennis	dennis.j.dunphy@monsanto.com	Monsanto Corp., Lafayette, IN
Dvorak, Jan	jdvorak@ucdavis.edu	Univesity of California, Davis
Eastwood, Russell	russell.eastwood@nre.vic.gov.au	Victorian Inst Dryland Agric, Australia
Edge, Benjamin	bedge@clemson.edu	Clemson University, SC
Edwards, Ian	iane@biotest.com.au	Grain Biotech Australia, Joondalup
Egorov, Tsezi	ego@ibch.ru	Russian Academy of Sciences, Moscow
Elias, Elias	elias.elias@ndsu.edu	North Dakota State University, Fargo
Elliott, Norman C	nelliott@ag.gov	USDA-ARS, Stillwater, OK
Endo, Takashi R	endo@kais.kyoto-u.ac.jp	Kyoto University, Japan
Evseeva, Nina V	nina@ibppm.sgu.ru	Saratov St Agrarian Univ, Russia
Faberova, Iva	faberova@genbank.vurv.cz	RICP, Prague, Czech Republic
Fahima, Tzion	rabi310@haifaauvm.bitnet	University of Haifa, Israel
Faris, Justin D	justin.faris@ndsu.edu	UDSA-ARS-NCRL, Fargo, ND
Fazekas, Miklós	forizsne@dateki.hu	Karcag Research Institute, Hungary
Fedak, George	fedakga@em.agr.ca	AAFC, Ottawa, Ontario
Federov, AK	meraserv@mega.ru	Russian Univ People Friend, Moscow
Feldman, Moshe	lpfeld@weizmann.weizmann.ac.il	Weizmann Institute, Rehovot, Israel
Fellers, John P	jpf@alfalfa.ksu.edu	USDA-ARS, Manhattan, KS
Feuillet, Catherine	catherine.feuillet@clermont.inra.fr	INRA-Clermont-Ferrand, France
Fox, Paul	pfox@alphac.cimmyt.mx	CIMMYT-Mexico
Fogelman Jr, J Barton	jbarton@ipa.net	AgriPro Seeds, Inc., Jonesboro, AK
Frank, Robert W	frankr@idea.ag.uiuc.edu	University of Illinois, Urbana
Franckowiak, Jerome	j.franckowiak@ndsu.edu	North Dakota State University, Fargo
Fritz, Alan K	akf@ksu.edu	Kansas State University, Manhattan
Friebe, Bernd	friebe@ksu.edu	Kansas State University, Manhattan
Fuentes-Dávila, Guillermo	g.fuentes@cgiar.org	CIMMYT, Cd. Obregon, Mexico
Gaido, Zulema	zulgaido@agro.uncor.edu	University of Córdoba, Argentina
Gale, Mike	gale@bbsrc.ac.uk	JI Centre, Norwich, UK
Giese, Henriette	h.giese@risoe.dk	Risoe National Lab, DK
Gil, S Patricia	patrigil@agro.uncor.edu	University of Córdoba, Argentina
Gilbert, Jeannie	jgilbert.winres.winnipeg2@agr.gc.ca	AAFC, Winnipeg, Canada
Gill, Bikram S	bsgill@ksu.edu	Kansas State University, Manhattan
Giroux, Mike	mgiroux@montana.edu	Montana State University, Bozeman
Gitt, Michael	mgitt@pw.usda.gov	USDA-ARS-WRRC, Albany, CA
Glover, Karl	karl_glover@sdstate.edu	South Dakota State Univ, Brookings
Glyanko, AK	usttaft@sifibr.irk.ru	Siberian Inst Pl Physio Biochem, Russia
Gonzalez-de-Leon, Diego	dgdeleon@alphac.cimmyt.mx	CIMMYT-Mexico
Gooding, Rob	rgooding@magnus.acs.ohio-state.edu	Ohio State University, Wooster
Goodwin, Steve	goodwin@btmy.purdue.edu	Purdue University, W. Lafayette, IN
Gothandam, KM	gothandam@yahoo.com	Bharathiar University, Coimbatore, India
Grabelnych, OI	grolga@sifibr.irk.ru	Siber Inst Plant Physiol, Irkutsk, Russia
Grausgruber, Heinrich	grausgruber@ipp.boku.ac.at	Univ of Agriculture Sciences, Vienna
Graham, W Doyce	dgraham@clust1.clemson.edu	Clemson University, SC
Graybosch, Bob	rag@unlserve.unl.edu	USDA-ARS, Lincoln, NE
Greenstone Matthew H	mgreenstone@pswcrl.ars.usda.gov	USDA-ARS, Stillwater, OK
Grienberger, Jean M	grieneng@medoc.u-strasbg.fr	University of Strasberg, France
Griffey, Carl	cgriffey@vt.edu	Virginia Tech, Blacksburg
Griffin, Bill	griffinw@lincoln.cri.nz	DSIR, New Zealand
Groeger, Sabine	probstdorfer.saatzucht@netway.at	Probstdorfer Saatzucht, Austria
Guenzi, Arron	acg@mail.pss.okstate.edu	Oklahoma State University, Stillwater
Guidobaldi, Héctor A.	guidobaldi@uol.com.ar	Univrsity of Córdoba, Argentina

Gupta, PK	pkgupta36@gmail.com	Ch. Charan Singh Univ, Meerut, India
Gustafson, Perry	pgus@showme.missouri.edu	USDA-ARS, University of Missouri
Gutin, Alexander	agutin@myriad.com	Myriad Genetics, Salt Lake City, UT
Haber, Steve	shaber.winres.winnipeg2@agr.gc.ca	AAFC, Winnipeg, Manitoba, Canada
Haghparast, Reza	reza.haghparast@yahoo.com	IARI, New Delhi, India
Haley, Scott	scott.haley@colostate.edu	Colorado State University, Ft. Collins
Hancock, June	june.hancock@seeds.Novartis.com	Novartis Seeds Inc., Bay, AR
Harrison, Steve	sharrison@agctr.lsu.edu	Louisiana State University, Baton Rouge
Harder, Don	dharder@mbrswi.agr.ca	Winnipeg, Manitoba, Canada
Hart, Gary E	ghart@acs.tamu.edu	Texas A & M Univ, College Station
Hays, Dirk B	dhays@ag.gov	USDA-ARS, Stillwater, OK
Hayes, Patrick M	Patrick.M.Hayes@orst.edu	Oregon State University, Corvallis
Hearnden, PR	phillippa.hearden@nre.vic.gov.au	Victorian Inst Dryland Agric, Australia
Hede, Arne R	a.hede@cgiar.org	CIMMYT-Turkey, Ankara
Henzell, Bob	bobh@qdpit.sth.dpi.qld.gov.au	Warwick, Queensland, AU
Hershman, Don	dhershman@ca.uky.edu	University Of Kentucky, Lexington
Heslop-Harrison, JS (Pat)	phh4@mail.cfs.le.ac.uk	University of Leicester, UK
Hoffman, David	A03dhoffman@attmail.com	USDA-ARS, Aberdeen, ID
Hohmann, Uwe	uhemail@botanik.biologie.unimuenchen.de	Botanical Institute, Munich, Germany
Hoisington, David	dhoisington@cimmyt.mx	CIMMYT-Mexico
Hole, David	dhole@mendel.usu.edu	Utah State University, Logan
Horsley, Richard	richard.horsley@ndsu.edu	North Dakota State University, Fargo
Howes, Neil	nhowes@mbrswi.agr.ca	Winnipeg, Manitoba, Canada
Hubbard, JD	john@gmprc.ksu.edu	USDA-ARS-GMPRC, Manhattan, KS
Huber, Don M	huber@btny.purdue.edu	Purdue University, W. Lafayette, IN
Hucl, Pierre	hucl@sask.usask.ca	University of Saskatchewan
Hughes, Mark E	markh@umn.edu	USDA-ARS-CDL, St. Paul, MN
Hulbert, Scot	shulbrt@plantpath.ksu.edu	Kansas State University, Manhattan
Hunger, Robert	rmh@okstate.edu	Oklahoma State University, Stillwater
Ibrahim, Amir	Amir.Ibrahim@sdstate.edu	South Dakota State Univ, Brookings
Isaac, Peter G	mbnis@seqnet.dl.ac.uk	Nickerson Biocem, UK
Jacquemin, Jean	stamel@fsagx.ac.be	Cra-Gembloix, Belgium
Jackson, Lee	lfjackson@ucdavis.edu	University of California, Davis
Jannick, Jean-Luc	jjannick@iastate.edu	Iowa State University, Ames
Jelic, Miodrag	miodrag@knez.uis.kg.ac.yu	ARI Center Small Grains, Yugoslavia
Jia, Jizeng	jzjia@mail.caas.net.cn	Chinese Academy of Sciences, Beijing
Jiang, Guo-Liang	dzx@njau.edu.cn	Nanjing Agricultural University, China
Jin, Yue	jiny@ur.sdstate.edu	South Dakota State Univ, Brookings
Johnson, Doug	djohnson@ca.uky.edu	University of Kentucky, Lexington
Johnson, Jerry	jjohnson@griffin.uga.edu	University of Georgia, Griffin
Johnston, Paul	paulj@qdpit.sth.dpi.qld.gov.au	Warwick, Queensland, AU
Jones, Steven S	joness@wsu.edu	Washington State University, Pullman
Joppa, Leonard	joppa@badlands.nodak.edu	USDA-ARS, Fargo, ND
Jordan, Mark	mcjordan@agr.gc.ca	AAFC, Winnipeg, Manitoba, Canada
Kalaiselvi, G	kalaipugal@rediffmail.com	Bharathiar Univ, Coimbatore, India
Karabayev, Muratbek	mkarabayev@astel.kz	CIMMYT, Kazakhstan
Karow, Russell S	Russell.S.Karow@orst.edu	Oregon State University, Corvallis
Karsai, Ildiko	karsai@buza.mgki.hu	ARI, Martonvasar, Hungary
Kasha, Ken	kkasha@crop.uoguelph.ca	University of Guelph, Canada
Keefer, Peg	peg_keefer@entm.purdue.edu	Purdue University, West Lafayette, IN
Keller, Beat	bkeller@botinst.unizh.ch	University of Zurich, Switzerland
Khusnidinov, ShK	ustafa@sifibr.irk.ru	Irkutsk State Agric Univ, Irkutsk, Russia
Kidwell, Kim	kidwell@wsu.edu	Washington State University, Pullman
Kindler, S Dean	sdkindler@pswcrl.ars.usda.gov	USDA-ARS, Stillwater, OK
Kirkham, MB	mbk@ksu.edu	Kansas State University, Manhattan
Kisha, Theodore	tkisha@dept.agry.purdue.edu	Purdue University, W. Lafayette, IN
Klatt, Art	aklatt@mail.pss.okstate.edu	Oklahoma State University, Stillwater

Kleinhofs, Andy	coleco@bobcat.csc.wsu.edu	Washington State University, Pullman
Kling, Jennifer	jennifer.kling@oregonstate.edu	Oregon State University, Corvallis
Klitsov, Serge V	bivalent@yandex.ru	ARI, Moscow, Russian Federation
Knezevic, Desimir	deskok@knez.uis.kg.ac.yu	ARI Center Small Grains, Yugoslavia
Koebner, Robert	robert.koebner@bbsrc.ac.uk	JI Centre, Norwich, UK
Koemel, John Butch	jbk@soilwater.agr.okstate.edu	Oklahoma State University, Stillwater
Kokhmetova, Alma	kalma@ippgb.academ.alma-ata.su	Kazakh Research Institute of Agriculture
Kolb, Fred	f-kolb@uiuc.edu	University Of Illinois, Urbana
Kolesnichenko, AV	akol@sifibr.irk.ru	Siberian Inst Plant Physiology, Irkutsk
Koppel, R	Reine.Koppel@jpbi.ee	Jõgeva Plant Breeding Institute, Estonia
Korol, Abraham	rabi309@haifaauvm.bitnet	University of Haifa
Korostyleva, Tatiana V	shiyany@vigg.ru	Vavilov Inst Gen Genet, Moscow
Kovalenko, ED	kovalenko@vniif.rosmail.com	Russian Res Inst Phytopath, Moscow
Krasilovetz, Yuri G	ppi@kharkov.ukrtele.net	Inst Plant Production, Karkiv, Ukraine
Krenzer, Gene	egk@agr.okstate.edu	Oklahoma State University, Stillwater
Kronstad, Warren E	kronstaw@css.orst.edu	Oregon State University, Corvallis
Krupnov, VA	alex_dr@renet.com.ru	Agric Res Inst SE Reg, Saratov, Russia
Kudirka, Dalia	KUDIRKAD@agr.gc.ca	AAFC, Ottawa, Ontario, Canada
Kudryavtseva, TG	usttaft@sifibr.irk.ru	Irkutsk State Agric Univ, Irkutsk, Russia
Kuhr, Steven L	slkuhr@ccmail.monsanto.com	Hybritech-Mt. Hope, KS
Kuraparthys, Vasu	kvasu@ksu.edu	Kansas State University, Manhattan
Kuzmina, Natalia	natakuzmina@yandex.ru	Omsk State Pedagogical Univ, Russia
Kyzlasov, VG	nemchin@cityline.ru	ARI, Moscow, Russian Federatuib
Lafferty, Julia	lafferty@edv1.boku.ac.at	Saatzucht Donau, Austria
Lagudah, Evans	e.lagudah@pi.csiro.au	CSIRO, Australia
Lankevich, SV	laser@sifibr.irk.ru	Siberian Inst Plant Physiology, Russia
Láng, László	langl@penguin.mgki.hu	HAAS, Martonvásár, Hungary
Langridge, Peter	plangridge@waite.adelaide.edu.au	University of Adelaide, Australia
Lapitan, Nora LV	nlapitan@lamar.colostate.edu	Colorado State University, Ft. Collins
Lapochkina, Inna F	lapochkina@chat.ru	Research Inst of Agric, Moscow, Russia
Laskar, Bill	laskarb@phibred.com	Pioneer Hi-Bred-Windfall, IN
Leach, Jan E	jeleach@ksu.edu	Kansas State University, Manhattan
Leath, Steve	steven_leath@ncsu.edu	USDA-ARS, Raleigh, NC
Leonard, Kurt J	kurtl@puccini.crl.umn.edu	USDA-ARS, St. Paul, MN
Leroy, Philippe	leroy@valmont.clermont.inra.fr	INRA, Clermont
Lekomtseva, Svetlana N	lekomtseva@herba.msu.ru	Moscow State University, Russia
Lewis, Hal A	halewi@ccmail.monsanto.com	Hybritech-Corvallis OR
Lewis, Silvina	slewis@cirn.inta.gov.ar	CNIA-INTA, Buenos Aires, Argentina
Li, Wanlong	wli@plantpath.ksu.edu	Kansas State University, Manhattan
Liang, GH	ghliang@ksu.edu	Kansas State University, Manhattan
Line, RF	rline@wsu.edu	USDA-ARS, Pullman, WA
Liu, Dajun	djliu@public1.ppt.js.cn	Nanjing Agricultural University, China
Lively, Kyle	livelyk@phibred.com	Pioneer Hi-Bred-Windfall, IN
Lobachev, Yuri V	agm@ssau.saratov.ru	Agric Res Inst SE Reg, Saratov, Russia
Long, David	davidl@puccini.crl.umn.edu	USDA St. Paul, MN
Lookhart, George	george@gmprc.ksu.edu	USDA-ARS-GMPRC, Manhattan, KS
Luckow, Odean	alvkow@em.agr.ca	AAFC-Winnipeg, Manitoba, Canada
Lukaszewski, Adam	ajoel@ucrac1.ucr.edu	University of California-Riverside
Maas, Fred	fred_maas@entm.purdue.edu	Purdue University, West Lafayette, IN
Mackay, Michael	mackaym@quord.agric.nsw.gov.au	AWEE, Tamworth, NSW, Australia
Maggio, Albino	maggio@trisaia.enea.it	ENEA - Trisaia Research Center, Italy
Maich, Ricardo H	rimaich@agro.uncor.edu	University of Córdoba, Argentina
Malik, BS	bsmalik2000@yahoo.com	IARI, New Delhi, India
Manera, Gabriel	gamanera@agro.uncor.edu	University of Córdoba, Argentina
Manero de Zumelzœ, Diane	dmanero@agro.uncor.edu	University of Córdoba, Argentina
Manifesto, María M	mmanifes@cicv.intgov.ar	INTA Castelar, Argentina
Marais, G Frans	gfm@sun.ac.za	University of Stellenbosch, R.S.A.

Mares, Daryl J	daryl.mares@adelaide.edu.au	University of Adelaide, Australia
Marshall, David	dsmarsha@ncsu.edu	USDA-ARS, Raleigh, NC
Marshall, Gregory C	marshallg@phibred.com	Pioneer Hi-Bred-Windfall, IN
Martin, Erica	erica.martin@nre.vic.gov.au	Victorian Inst Dryland Agric, Australia
Martin, J	jmmartin@montana.edu	Montana State University, Bozeman
Martin, Joe	jmartin@oznet.ksu.edu	KS Agric Exp Station, Hays
Martín-Sánchez, JA	JuanAntonio.Martin@irta.es	University of Lleida, Spain
Martynov, Sergei	sergej_martynov@mail.ru	Vavilov Inst Plant Prod, St. Petersburg
Mather, Diane	indm@musicb.mcgill.ca	McGill University, Canada
Matthews, Dave	matthews@greengenes.cit.cornell.edu	Cornell University, Ithaca, NY
McCallum, John	mccallumj@lan.lincoln.cri.nz	Crop & Food Res. Ltd, NZ
McGuire, Pat	pemcguire@ucdavis.edu	University of California, Davis
McIntosh, Robert A	bobm@camden.usyd.edu.au	PBI Cobbitty, Australia
McKendry, Anne L	mckendrya@missouri.edu	University of Missouri, Columbia
McKenzie, RIH	rmckenzie@em.agr.ca	AAFC-Winnipeg, Manitoba, Canada
McVey, Donald	donnm@puccini.crl.umn.edu	USDA-ARS, St. Paul, MN
Mergoum, Mohamed	mohamed.mergoum@ndsu.edu	North Dakota State University, Fargo
Messing, Joachim	messing@waksman.rutgers.edu	Rutgers University, Piscataway, NJ
Mi, Q.L.	qlm@ksu.edu	Kansas State University, Manhattan
Milach, Sandra	mila0001@student.tc.umn.edu	University of Minnesota, St. Paul
Miller, James	millerid@fargo.ars.usda.gov	USDA-ARS, Fargo, ND
Milovanovic, Milivoje	mikim@knez.uis.kg.ac.yu	ARI Center Small Grains, Yugoslavia
Milus, Gene	gmilus@comp.uark.edu	University of Arkansas, Fayetteville
Miskin, Koy E	miskin@dcwi.com	AgriPro Wheat, Berthoud, CO
Mlinar, Rade	bc-botinec@bc-institut.hr	Bc Institute, Zagreb, Croatia
Mochini, RC	rmoschini@inta.gov.ar	INTA, Castelar, Argentina
Moffat, John	apwheat@frii.com	AgriPro Wheat, Berthoud, CO
Moldovan, Vasile	ameliorareagralui@scdaturda.ro	Agric Research Station, Turda, Romania
Molnár-Láng, Marta	molnarm@fsnew.mgki.hu	Martonvásár, Hungary
Moore, Paul	ejh@uhccvx.uhcc.hawaii.edu	University of Hawaii, Honolulu
Moreira, João C.S.	moreira@cnpq.embrapa.br	EMBRAPA, Passo Fundo, Brazil
Morgan, Gaylon	gmorgan@ag.tamu.edu	Texas A&M University, College Station
Morgounov, Alexei	amorgounov@astel.kz	CIMMYT, Kazakhstan
Morino-Sevilla, Ben	bmoreno-sevilla@westbred.com	Western Plant Breeders, Lafayette, IN
Mornhinweg, Dolores W	dmornhin@ag.gov	USDA-ARS, Stillwater, OK
Morris, Craig	morrisc@wsu.edu	USDA-ARS-WWQL, Pullman, WA
Morrison, Laura	alura@peak.org	Oregon State University, Corvallis
Moser, Hal	hsmoser@iastate.edu	Iowa State University, Ames
Mujeeb-Kazi, A	mkazi@cimmyt.mx	CIMMYT, Mexico
Mukai, Yasuhiko	ymukai@cc.osaka-kyoiku.ac.jp	Osaka Kyoiku University, Japan
McMullen, Michael	michael.mcmullen@ndsu.edu	North Dakota State University, Fargo
Murphy, Paul	Paul_Murphy@ncsu.edu	North Carolina State University
Murray, Tim	tim_murray@wsu.edu	Washington State University, Pullman
Muthukrishnan, S	smk@ksu.edu	Kansas State University, Manhattan
Nakamura, Hiro	hiro@jircas.affrc.go.jp	Japan Inter Res Cen Agric Sci, Tsukuba
Nass, Hans	nassh@em.agr.ca	AAFC-Prince Edward Island, Canada
Nayeem, KA	kanayeem2@hotmail.com	Ind Agric Res Inst, Wellington, India
Nelson, Lloyd R	lr-nelson@tamu.edu	Texas A & M University
Nevo, Eviatar	rabi301@haifaum.bitnet	University of Haifa, Israel
Nicol, Julie	j.nicol@cgiar.org	CIMMYT-Turkey, Ankara
Nguyen, Henry T	bwlab@ttacs1.ttu.edu	Texas Tech University, Lubbock
Noll, John S	jnoll@em.agr.ca	AAFC-Winnipeg, Canada
Nyachiro, Joseph	jnyachir@gpu.srv.ualberta.ca	University of Alberta
O'Donoughue, Louise	em220cyto@ncccot2.agr.ca	AAFC-Canada
Ogbonnaya, Francis C	fc.ogbonnaya@nre.vic.gov.au	Victorian Inst Dryland Agric, Australia
Ogihara, Yasunari	ogihara@kab.seika.kyoto.jp	Kyoto Pref Inst Agric Biotech, Japan
Ohm, Herbert W	hohm@purdue.edu	Purdue Univ, West Lafayette, IN

Ohm, Jay B	jay@gmprc.ksu.edu	USDA-ARS-GMPRC, Manhattan, KS
Oman, Jason	jason.oman@nre.vic.gov.au	Victorian Inst Dryland Agric, Australia
Osipova, AV	gluten@sifibr.irk.ru	Siberian Inst Plant Physiology, Russia
Paelo, Antonio D	adiazpaleo@cnia.inta.gov.ar	CRN INTA Castelar, Argentina
Panhwar, Farzana	farzanapanhwar@yahoo.com	Sindh Women's Up-Lift, Grp, Pakistan
Park, SH	seokho@gmprc.ksu.edu	USDA-ARS-GMPRC, Manhattan, KS
Payne, Thomas	t.payne-t@cgiar.org	CIMMYT, Addis Ababa, Ethiopia
Penix, Susan	agsusan@mizzou1.missouri.edu	University of Missouri, Columbia
Permyakov, AV	gluten@sifibr.irk.ru	Siberian Inst Plant Physiology, Russia
Perry, Keith	perry@btny.purdue.edu	Purdue University, W. Lafayette, IN
Perry, Sid	sidgsr@southwind.com	Goertzen Seed Research, Haven, KS
Pérez, Beatriz A	baperez@inta.gov.ar	INTA, Castelar, Argentina
Permyakova, MD	gluten@sifibr.irk.ru	Siberian Inst Plant Physiology, Russia
Peterson, C James	cip@oregonstate.edu	Oregon State University, Corvallis
Phillips, Ronald W	phill005@maroon.tc.umn.edu	University of Minnesota, St. Paul
Pickering, Richard	pickeringr@crop.cri.nz	Christchurch, NZ
Piergiovanni, Angela R	angelarosa.piergiovanni@igv.cnr.it	Istituto de Genetica Vegetale, Bari, Italy
Pomazkina, L	agroeco@sifibr.irk.ru	Siberian Inst Plant Physiology, Russia
Pogna, Norberto	isc.gen@iol.it	Inst Exper Cereal, Rome, Italy
Poleva, Lina V.	po_linaw@rambler.ru	Agric Res Inst, Moscow, Russia
Porter, David	dporter@pswcr.ars.usda.gov	USDA-ARS, Stillwater, OK
Poulsen, David	davep@qdpit.sth.dpi.qld.gov.au	Warwick, Queensland AU
Poukhalskaya, Nina V	adiletnin@mtu-net.ru	Pryanishnikov Rus Res Inst, Moscow
Priillin, Oskar	ebi@ebi.ee	Estonian Agricultural University, Harku
Puebla, Andrea F	apuebla@cicv.inta.gov.ar	INTA, Castelar, Argentina
Pukhalsky, VA	pukhalsk@vigg.su	N.I. Vavilov Institute, Moscow
Pumphrey, Michael	mop@ksu.edu	Kansas State University, Manhattan
Qi, Lili	qilili@plantpath.ksu.edu	Kansas State University, Manhattan
Qualset, Cal	coqualset@ucdavis.edu	University of California-Davis
Quetier, Francis	quetier@genoscope.cns.fr	GENOSCOPE, France
Quick, Jim	jim.quick@colostate.edu	Dakota Grow Pasta Co, Carrington, ND
Rabinovych, Svitlana	ppi@kharkov.ukrtelecom.net	Inst Plant Production, Karkiv, Ukraine
Rajaram, Sanjaya	srajaram@cimmyt.mx	CIMMYT, Mexico
Ram, MS	ramms@gmprc.ksu.edu	USDA-ARS-GMPRC, Manhattan, KS
Ratcliffe, Roger H	roger_ratcliffe@entm.purdue.edu	USDA-ARS, W. Lafayette IN
Ratti, C	cratte@tin.it	University of Bologna, Italy
Raupp, W John	jraupp@ksu.edu	Kansas State University, Manhattan
Rayapati, John	nanster@iastate.edu	Iowa State University, Ames
Reddy, V Rama Koti	drvrkreddy@yahoo.com	Bharathiar University, Coimbatore, India
Rekoslavskaya, NI	phytolab@sifibr.irk.ru	Siberian Inst Plant Physiology, Russia
Reisner, Alex	reisner@angis.su.oz.au	Australia
Rekoslavskaya, Natalya I	phytolab@sifibr.irk.ru	Siberian Inst Plant Physiology, Russia
Riera-Lizarazu, Oscar	oscar.riera@orst.edu	Oregon State University, Corvallis
Rioux, Sylvie	sylvie.rioux@cerom.qc.ca	CEROM, Quebec, Canada
Roberts, John	jrobert@gaes.griffin.peachnet.edu	USDA-ARS, Griffin, GA
Röder, Marion S	roder@ipk-gatersleben.de	IPK, Gatersleben, Germany
Rodríguez, Daniel	daniel.rodriguez@nre.vic.gov.au	Victorian Inst Dryland Agric, Australia
Rohrer, Wendy L	wrohrer@vt.edu	Virginia Tech, Blacksburg
Romig, Robert W	bobromig@aol	Trigen Seed Services LLC, MN
Rosa, André	andre@orsementes.com.br	OR Seed Breeding Co., Brazil
Rosa, OS	ottoni@ginet.com.br	OR Seed Breeding Co., Brazil
Rudd, Jackie	j-rudd@tamu.edu	Texas A&M Agric Res Cen, Amarillo
Rubies-Autonell, C	crubies@agrsci.unibo.it	University of Bologna, Italy
Sadam, Helle	hsadam@ttu.ee	Tallinn University of Tech, Tallinn
Safranski, Greg	greg_safranski@entm.purdue.edu	Purdue University, W. Lafayette, IN
Saini, Ram Gopal	sainirg@rediffmail.com	Punjab Agric Univ, Ludhiana, India
Salyaev, RK	phytolab@sifibr.irk.ru	Sher Siberian Inst Plant Physiology, Russia

Sasaki, Takuji	tsasaki@nias.affrc.go.jp	NAIS, Tsukuba, Japan
Săulescu, Nicolae	saulescu@valhalla.racai.ro	Fundulea Institute, Romania
Schlegel, Rolf	Schlegel-Gatersleben@t-online.de	IPK, Gatersleben, Germany
Schwarzacher, Trude	ts32@leicester.ac.uk	University of Leicester, UK
Seabourn, BW	brad@gmprc.ksu.edu	USDA-ARS-GMPRC, Manhattan, KS
Sears, Rollie	rsears@flinthsills.com	AgriPro Wheat, Junction City, KS
See, Deven	dsee@ksu.edu	Kansas State University, Manhattan
Seitz, LM	larry@gmprc.ksu.edu	USDA-ARS-GMPRC, Manhattan, KS
Sessiona, Alan	allen.sessions@syngenta.com	Syngenta, Research Triangle Park, NC
Sethi, Amit P	amit_sethi@hotmail.com	IARI, New Delhi, India
Shaner, Greg	shaner@btny.purdue.edu	Purdue University, W. Lafayette, IN
Sharma, Hari	hsharma@purdue.edu	Purdue University, W. Lafayette, IN
Sharp, Peter	peters@camden.usyd.edu.au	PBI Cobbitty, Australia
Sheppard, Ken	ksheppard@waite.adelaide.edu.au	University of Adelaide, Australia
Shields, Phil	shieldsp@phibred.com	Pioneer Hi-Bred, St. Matthews, SC
Shroyer, Jim	jshroyr@ksuvm.edu	Kansas State University, Manhattan
Shufran, Kevin A	kashufran@pswcrl.ars.usda.gov	USDA-ARS, Stillwater, OK
Shukle, Rich	rich_shukle@entm.purdue.edu	Purdue University, West Lafayette, IN
Siddiqi, Sabir Z	dirrari@mul.paknet.com.pk	Reg Agr Res Inst, Bahawalpur, Pakistan
Singh, Gyanendra P	gs_knl@yahoo.com	Direct Wheat Research, Karnal, India
Singh, JB	jbsingh1@rediffmail.com	IARI, New Delhi, India
Singh, Nagendra	snagarajan@flashmail.com	IARI, New Delhi, India
Singh, Nirupma	nirupmasingh@rediffmail.com	IARI, New Delhi, India
Singh, Rajender	rsb@hau.nic.in	Ch Ch Singh Haryana Agric Univ, India
Singh, Sanjay K	sanju_dwr@yahoo.co.in	Directorate of Wheat Research, India
Singh, SS	singhss@rediffmail.ocm	IARI, New Delhi, India
Sinnott, Quinn	quinn@prime.ars-grin.gov	USDA-ARS, Beltsville, MD
Síp, Vaclav	sip@hb.vurv.cz	RICP, Prague, Czech Republic
Sivasamy, Muruga	iariwheatsiva@rediffmail.com	IARI, Wellington, India
Skinner, Daniel Z	dzs@wsu.edu	USDA-ARS, Pullman, Washington
Skovmand, Bent	bent@ngb.se	Nordic Gene Bank, Alnarp, Sweden
Smith, Joe A	jasmith@frii.com	AgriPro Seeds, Inc., Berthoud, CO
Smith, Kevin	smith376@umn.edu	University of Minnesota, St. Paul
Snape, John	john.snape@bbsrc.ac.uk	JI Centre, Norwich, UK
Sneller, Clay	Sneller.5@osu.edu	Ohio State University, Wooster
Sommers, Daryl	SomersD@agr.gc.ca	AAFC, Canada
Sorrells, Mark	mes12@cornell.edu	Cornell University, Ithaca, NY
Sotnikov, Vladimir V	ncpgru@kharkov.ukrtel.net	Inst Plant Production, Kharkov, Ukraine
Sousa, Ed	esouza@uidaho.edu	University of Idaho, Moscow
Souvorova, Katerine Yu	ncpgru@kharkov.ukrtel.net	Yuriev Pl Prod Inst, Kharkov, Ukraine
Spetsov, Penko	iws@eos.dobrich.acad.bg	Inst Wheat and Sunflower, Bulgaria
Steffenson, Brian	bsteffen@badlands.nodak.edu	North Dakota State University, Fargo
Stehno, I Zdenek	stehno@vurv.cz	RICP, Prague, Czech Republic
Stein, Lincoln	lstein@cshl.org	Cold Spring Harbor Laboratory, NY
Stein, Nils	stein@ipk-gatersleben.de	IPK, Gatersleben, Germany
Stift, G.	stift@ifa-tulln.ac.at	IFA-Tulln, Austria
Stoddard, Fred	stoddard@extro.ucc.edu.oz.ua	University of Sydney, Australia
Stuart, Jeffery J	jeff_stuart@entm.purdue.edu	Purdue University, W. Lafayette, IN
Stupina, NV	alex_dr@renet.com.ru	Saratov State Agrarian Univ, Russia
Stupnikova, IV	irina@sifibr.irk.ru	Siberian Inst Plant Physiology, Irkutsk
Stuthman, D	stuth001@maroon.tc.umn.edu	University of Minnesota, St. Paul
Subkova, OV	ariser@mail.saratov.ru	Agric Res Inst SE Reg, Saratov, Russia
Suchy, Jerry	isuchy@em.arg.ca	AAFC-Winnipeg, Manitoba, Canada
Sun, Mei	meisun@hkucc.hku.hk	Hong Kong University
Szabo, Les	lszabo@puccini.crl.umn.edu	USDA-ARS, University of Minnesota
Talbert, Luther	usslt@montana.edu	Montana State University, Bozeman
Therrien, Mario C	therrien@mbrsbr.agr.ca	AAFC-Manitoba, Canada

Thiessen, Eldon J	nass-ks@nass.usda.gov	Kansas Ag Statistics, Topeka, KS
Throne, JE	throne@gmprc.ksu.edu	USDA-ARS-GMPRC, Manhattan, KS
Tewari, Vinod	vinodtiwari_iari@rediffmail.com	IARI, New Delhi, India
Tilley, M	mtilley@gmprc.ksu.edu	USDA-ARS-GMPRC, Manhattan, KS
Tinker, Nick	cznt@agradm.lan.mcgill.ca	McGill University, Canada
Tkachenko, OV	agm@ssau.saratov.ru	Saratov State Agrarian Univ, Russia
Tohver, Maimu	maimu.tohver@mail.ee	Estonian Agricultural University, Harku
Tomasovic, Slobodan	slobodan.tomasovic@zg.hinet.hr	Bc Institute, Zagreb, Croatia
Townley-Smith, TF	tsmith@em.agr.ca	AAFC-Winnipeg, Manitoba, Canada
Trottet, Maxime	mtrottet@rennes.inra.fr	INRA, Le Rheu Cedex, France
Torres, Laura	ltorres@agro.uncor.edu	University of Córdoba, Argentina
Torres, Lorena	letorres_k@yahoo.com.ar	University of Córdoba, Argentina
Tranquilli, Gabriela	granqui@cirn.inta.gov.ar	INTA Castelar, Argentina
Truhin, Alexandr A	truhin@sifibr.irk.ru	Siberian Inst Plant Physiology, Irkutsk
Tsehaye, Yemane	yemtse@yahoo.com	Inst Biodiversity Conservation, Ethiopia
Tsujimoto, Hisashi	tsujimot@yokohama-cu.ac.jp	Kihara Institute, Japan
Tyagi, BS	bst_knl@yahoo.com	Direct Wheat Research, Karnal, India
Ullrich, Steve	ullrich@wsu.edu	Washington State University, Pullman
Urbano, Jose Maria	urbano@phibred.com	Pioneer Hi-Bred, Sevilla, Spain
D'utra Vaz, Fernando B	ferbdvaz@pira.cena.usp.br	University De Sao Paulo, Brazil
Vaccino, P	vaccino@iscsl.it	Exp Inst Cerealicoltura, LO, Italy
Vallega, Victor	vallegavictor@mclink.it	Exp Inst Cerealicoltura, Rome, Italy
Vassiltchouk, NS	ariser@mail.saratov.ru	ARISER, Saratov, Russia
Van Sanford, Dave	dvs@uky.edu	University of Kentucky, Lexington
Varshney, Rajeev K	rajeev@ipk-gatersleben.de	IPK, Gatersleben, Germany
Varughese, George	g.varughese@cgnet.com	CIMMYT, Mexico
Vassiltchouk, NS	raiser@mail.saratov.ru	ARISER, Saratov, Russian Federation
Veisz, Ottó	veiszo@penguin.mgki.hu	ARI-HAS, Martonvásár, Hungary
Verhoeven, Mary C	Mary.C.Verhoeven@orst.edu	Oregon State University, Corvallis
Vida, Gyula	h8607vid@ella.hu	ARI-HAS, Martonvásár, Hungary
Voldeng, Harvey	voldenghd.ottawaem2@agr.gc.ca	AAFC, Ottawa, Ontario, Canada
Von Allmen, Jean-Marc	bvonal@abru.cg.com	Ciba-Geigy, Basel, Switzerland
Voss, Márcio	voss@cnpt.embrapa.br	EMBRAPA, Passo Fundo, Brazil
Waines, Giles	giles.waines@ucr.edu	University of California, Riverside
Walker-Simmons, MK	ksimmons@wsu.edu	USDA-ARS, Pullman, WA
Wang, Daowen	dwwang@genetics.ac.cn	Chinese Academy of Science, Beijing
Wang, Richard RC	rrewang@cc.usu.edu	USDA-ARS, Logan, Utah
Ward, Richard	wardri@msu.edu	Michigan State University, East Lansing
Watanabe, Nobuvoshi	watnb@cc.gifu-u.ac.jp	Gifu University, Japan
Webster, James A	jwebster@pswcr.ars.usda.gov	USDA-ARS, Stillwater, OK
Wesley, Annie	awesley@rm.agr.ca	AAFC-Winnipeg, Manitoba
Wildermuth, Graham	wilderg@prose.dpi.gld.gov.au	Leslie Research Centre, Australia
Williams, Christie	christie_williams@entm.purdue.edu	Purdue University, W. Lafayette, IN
Wilson, Dean	trio@feist.com	Trio Research, Wichita, KS
Wilson, Duane L	dlwil@ksu.edu	Kansas State University, Manhattan
Wilson, James A	trio@feist.com	Trio Research, Wichita, KS
Wilson, Jeff D	jdw@gmprc.ksu.edu	USDA-ARS-GMPRC, Manhattan, KS
Wilson, Paul	wilsonp@phibred.com	Pioneer Hi-bred, Northants, UK
Wilson, Peter	hwauast@mpx.com.au	Hybrid Wheat Australia, Tamworth
Worrall, David	agripro@chipshot.net	AgriPro Seeds, Berthoud, CO
Yen, Yang	yeny@ur.sdstate.edu	South Dakota State Univ, Brookings
Zelenskiy, Yuriy	agrohimsluzhba@mail.kz	Kazakh Res-Prod Center, Almaty
Zeller, Frederich	zeller@mm.pbz.agrar.tu-muenchen.de	Technical University Munich, Germany
Zemetra, Robert	rzemetra@uidaho.edu	University of Idaho, Moscow
Zhang, Peng	pengzhang@camden.usyd.edu.au	University of Sydney, Australia
Zhu, Yu Cheng	zhuyuc@ag.gov	USDA-ARS, Stillwater, OK

IX. ANNUAL WHEAT NEWSLETTER FUND.

Financial Statement on account #7768480 at the Home National Bank, 4th and Duck, Stillwater, OK 74074, USA, Brett C. Carver, Treasurer, *Annual Wheat Newsletter*.

Seven corporate sponsors and 28 individuals have contributed to Volume 51.

Contributions over \$100

Zoltan Bedö, Agricultural Research Institute of the Hungarian Academy of Sciences, MTA Mezogaxdasagi Kutatointezete, 2462 Martonvásár, Brunszvik, HUNGARY.

Xianming Chen, 361 Johnson Hall, P.O. Box 646430, Washington State University, Pullman, WA 99164-6430 USA.

Okkyung Chung, USDA-ARS, U.S. Grain Marketing Production and Research Center, 1515 College Ave., Manhattan, KS 66502, USA.

Dale Clark, Westbred, LLC, Timberline Dr., Bozeman, MT 59718-8184, USA.

Contributions \$50 to \$99

Robert E. Allan, 3202 Old Moscow Road, Washington State University, USDA-ARS, Pullman, WA 99164-6420, USA.

D. Mares, Plant Science, Waite Campus, University of Adelaide, Glen Osmond 5064, AUSTRALIA.

J.A. Martín-Sánchez, Alcaide Rovira Roure, UdL-IRTA, Lelida 25198, SPAIN.

Bob Matchett, Resource Seeds, Inc., P.O. Box 165, Zamora, CA 95698, USA.

Robert A. McIntosh, Plant Breeding Institute, Cobbitty, Private Bag 1, Camden NSW 2570, AUSTRALIA.

Hiro Nakamura, Japan International Research Center for Agricultural Sciences, Tsukuba Ibaraki, 305-8686, JAPAN.
USDA-ARS Cereal Disease Lab, 1551 Lindig Street, St. Paul, MN 55108, USA.

Contributions to \$50

Harold Bockelman, 1691 S. 2700 W, USDA-ARS, Aberdeen, ID 83210 USA.

Gaetano Boggini, Via Mulino 3, Instituto Sperimentale per la Cerealicoltura, S. Angelo Lodigiano, LO 26866, ITALY.

Byrd C. Curtis, 1904 Sequoia Street, Ft. Collins, CO 80525-1540, USA.

Enzo Deambrogio, Via Macaro, 1, Producttoir Sementi S.P.A., Argelato (Bo) 44042, ITALY.

Ricardo Hector Maich, Faculty of Ciencias Agropecuarias, Universidad Nacional Casillia de Correro, 509-C Central, 5000 Córdoba, ARGENTINA.

G.F. Marais, University of Stellenbosch, Department of Genetics, Private Bag X1, Matieland, 7602, SOUTH AFRICA.

Herbert W. Ohm, Purdue University, Department of Agronomy, 105 Lilly Hall, W. Lafayette, IN 47907, USA.

Marion Röder, Institute of Plant Genetics, Correnstrasse 3, 06466 Gatersleben, GERMANY.

Wayne E. Vian, 1207 Harrison Street, Grand Island, NE 68803-6352, USA.

Nobuyoshi Watanabe, Faculty of Agriculture, Gifu Univ., 1-1 Yanagido, Gifu 501-11, JAPAN.

U.S. Wheat Workers Association, 362C Plant Science Hall, P.O. Box 830911, Lincoln, NE 68583-0911, USA.

James A. Wilson, 6414 N. Sheridan, Trio Research Inc., Wichita, KS 67204-6606, USA.

X. VOLUME 52 MANUSCRIPT GUIDELINES.

Manuscript guidelines for the *Annual Wheat Newsletter*, volume 52. The required format for Volume 52 of the *Annual Wheat Newsletter* will be similar to Volume 51 and previous editions.

CONTRIBUTIONS MAY INCLUDE:

- Current activities on your projects.
- New cultivars and germ plasm released.
- Special reports of particular interest, new ideas, etc., normally not acceptable for scientific journals.
- A list of recent publications.
- News: new positions, advancements, retirements, necrology.
- Wheat stocks; lines for distribution, special equipment, computer software, breeding procedures, techniques, etc.

FORMATTING & SUBMITTING MANUSCRIPTS:

Follow the format in volume 44–51 of the *Newsletter* in coördinating and preparing your contribution, particularly for state, station, contributor names, and headings. Limited editing is done. Use MS Word software or send an RTF file that can be converted. Use Times 12 CPI and 1.0" (2.5 cm) margins. DO NOT use the table settings or column setting functions, create tables with tabs and spaces. Double-space the text of your contribution if you must use a typewriter.

All text will be entered in computer files; therefore, please submit manuscript in any of the above formats. Mail a file on a disk to W. John Raupp, Department of Plant Pathology, Throckmorton Hall, Kansas State University, Manhattan KS 66506-5502. If submitting by E-mail, send to jraupp@ksu.edu.

DISTRIBUTION:

The primary method of distribution of Volume 52 will be CD-ROM in HTML format. These files can be read with any internet browser. A hard copy will be sent ONLY if payment of \$40 USD is received by 1 March, 2006.

The *Annual Wheat Newsletter* will continue to be available (Vol. 37–52) through the Internet on GrainGenes, the USDA–ARS Wheat Database at <http://wheat.pw.usda.gov/ggpages/awn/> and Internet gopher access at "greengenes.cit.cornell.edu".

COST:

The cost of publishing the *Annual Wheat Newsletter* is financed by voluntary contributions from individuals, commercial companies, international programs, and organizations with a direct or indirect interest in wheat. Funds on hand and contributions have been insufficient to pay for hard copies.

In the interest of remaining solvent, the NWIC has approved future distribution primarily by computer diskette. We are asking that you renew your contribution or, if you have not contributed in the past, to join the growing list of contributors. Contributions from individuals in the range of \$25 to \$50 play a significant role in financing the Newsletter. An increase in the number of individual contributors is very important, and we are confident that, with continued corporate support, we will be able to meet our financial obligations in 2006. The address for contributions is Dr. Brett Carver, Department of Agronomy, Oklahoma State University, Stillwater, OK 74078, U.S.A.